

Week 3: Deep Networks and Sequence Models

Unit 1: The Need for Deeper Networks

What we covered in the last week

Experiment setup for developing machine learning applications

Classifying structure data with TensorFlow estimators

TF serving and architectures for deep learning

Motivation

Limitations of shallow networks

- Shallow, wide networks are good at memorization
- Generalize poorly on new data

Capability of deeper networks

- Global features are learnt as a combination of local features along the depth of the network
- Less prone to memorization, better generalization

Need for non-linearity

Deep networks without non-linearity behave like a single-layer network

Complex data cannot be separated with linear transformations

Non-linear activations can map input into a hyperspace where they are linearly separable

Need for non-linearity

Deep networks without non-linearity behave like a single-layer network

Complex data cannot be separated with linear transformations

Non-linear activations can map input into a hyperspace where they are linearly separable

Learning process

Forward pass

Calculates scores based on weights of hidden nodes

Backpropagation

- Calculates error contributed by each neuron after each batch is processed
- Weights are modified based on error calculated

Learning objectives

Loss and cost function

- Loss is computed on a single training example
- Cost is defined as average loss over all training data

Softmax

 A classifier that converts scores to probabilities for each class

Stochastic gradient descent (SGD)

- An optimizer commonly used for parameter updates
- Mini-batch of data to minimize the objective function

Classification example

Classification with Fashion MNIST

- Develop a simple single-layer neural network
- Evaluate performance on Fashion MNIST
- Add more layers and evaluate improvement

Coming up next

Introduction to sequence models

How to process sequence data

Week 3: Deep Networks and Sequence Models

Unit 2: Introduction to Sequence Models

What we covered in the last unit

Deep networks

Deep feed-forward networks

Overview

Content:

- Sequence data
- Sequence models
- Applications of sequence models

Sequence data

Sequence data

Sequence data

Characteristics:

- Ordered elements
- Number of elements can vary

What decides the next element?

- Time series
 - External factors: weather, competing products, etc.
 - Internal factors: previous values
- Sentences
 - External factors: paragraph, conversation context, etc.
 - Internal factors: previous words
- Primary focus is on internal factors
 - Previous elements determine the next element, up to noise
 - Mathematically: $e_{t+1} = f(e_1, e_2, ..., e_t) + \epsilon$

error in the prediction (unexplained noise)

Inferring the next word in a sentence

- Given a fixed vocabulary V and present words w₁, w₂, ..., w_t
 - Compute the probability of each candidate next word x in V given w₁, w₂, ..., w_t
 - Equivalently compute P(x | w₁, w₂, ..., w_t) for each x in V
 - Set w_{t+1} to x with maximal conditional probability
 - Mathematically: $w_{t+1} = \arg \max_{x \in V} P(x \mid w_1, w_2, ..., w_t)$

Inferring the next word in a sentence – Traditional approaches

- n-gram models
 - Infer w_{t+1} based on a fixed number n of previous words (e.g., hidden Markov models)

Inferring the next word in a sentence – Traditional approaches

- n-gram models
 - Infer w_{t+1} based on a fixed number n of previous words (e.g., hidden Markov models)
 - Example: let n = 3

Issue: the parameter n is restrictive and somewhat arbitrary

Inferring the next word in a sentence – Traditional approaches

- n-gram models
 - Infer w_{t+1} based on a fixed number n of previous words (e.g., hidden Markov models)
 - Example: let n = 3

Issue: the parameter n is restrictive and somewhat arbitrary

Inferring the next word in a sentence – Traditional approaches

- Bag of words
 - Infer w_{t+1} based on a fixed-length vector of word count built on previous words

Inferring the next word in a sentence – Traditional approaches

- Bag of words
 - Infer w_{t+1} based on a fixed-length vector of word count built on previous words
 - Example: assume the dictionary consists of words "the", "cat", "nice", "caught", "jump"

	the	cat	nice	caught	jump
the cat is nice	1	1	1	0	0
the cat caught the mouse	2	1	0	1	0

Inferring the next word in a sentence – Traditional approaches

- Bag of words
 - Infer w_{t+1} based on a fixed-length vector of word count built on previous words
 - Example: assume the dictionary consists of words "the", "cat", "nice", "caught", "jump"

	the	cat	nice	caught	jump
the cat is nice	1	1	1	0	0
the cat caught the mouse	2	1	0	1	0

Issue: the ordering is lost and hence the semantics of words

Sequence models

Sequence models

Motivation:

We change

$$W_{t+1} = f(W_1, W_2, ..., W_{t-1}, W_t)$$

to

$$W_{t+1} = f(h, W_t)$$

where h is the encoded info of $w_1, w_2, ..., w_{t-1}$

Sequence models

Motivation:

We change

$$W_{t+1} = f(W_1, W_2, ..., W_{t-1}, W_t)$$

to

$$W_{t+1} = f(h, W_t)$$

where h is the encoded info of $w_1, w_2, ..., w_{t-1}$

Remarks: When h can be expressed as a fixed-length feature vector:

- The function f can be learned in a similar way across different positions/states
- Sentences with different lengths are handled consistently

Other applications of sequence models – Sequence classification

Text classification

Other applications of sequence models – Sequence classification

Text classification

Example: Sentiment analysis

Other applications of sequence models – Sequence to sequence

Other applications of sequence models – Sequence to sequence

Example: English to German translation

Word representations

- Words need to be represented numerically, as dense vectors, for easy computation
- The representation needs to capture semantic information about the words
- How to achieve this is explained in the next lecture

Coming up next

Vector representations of words

Distributed representations

Word2Vec

Week 3: Deep Networks and Sequence Models

Unit 3: Representation Learning for NLP

Representation Learning for NLP

What we covered in the last unit

Sequential data

Sequence models

Applications of sequence models

Representation Learning for NLP

Overview

Content:

- Vector representations of words
- Distributed representations
- Word2Vec

Representation Learning for NLP

How do we represent natural language?

- Machine learning applications in natural language processing (NLP) are, for example,
 - Text classification
 - Language modeling
 - Sentiment analysis
 - Machine translation
 - Document summarization
 - Caption generation
- NLP tasks require a meaningful representation of text as input
- An input text can be thought of as a sequence where the units composing the sequence can either be characters, words, or even full documents

Vector representation of words

One-hot encoding

- Definition: Given a vocabulary V, every word is converted to a vector in $\mathbb{R}^{|V|\times 1}$ that is 0 for all indices but 1 at the index of the respective word represented
- Example:

"Everybody likes dogs and hates bananas."

5

Vector representation of words

One-hot representation

- Straightforward implementation
- Meaning of word is not encoded in representation
- Vector dimensionality scales with vocabulary size

$$\begin{array}{cccc}
 & T & & 0 \\
 & 0 & & 1 \\
 & 0 & & 0
\end{array} = 0$$

Easy implementation

Straightforward implementation

Missing semantics

 Meaning of word is not encoded in representation

High dimensionality

 Vector dimensionality scales with vocabulary size

Vector representation of words

Distributed Representations

- Instead of storing all information in one dimension, we distribute the meaning across a fixed number of dimensions
- Encodes semantic and syntactic features of words
- Reduces the necessary number of dimensions
- Wouldn't it be great to have an algorithm that learns those representations from unstructured text?

	Queen	Woman	King	Prince
Femininity	0.99	0.99	0.01	0.02
Masculinity	0.01	0.01	0.99	0.92
Royalty	0.99	0.99	0.99	0.81
Age	0.67	0.53	0.75	0.22

Distributed representation of words

Representations of words based on distributional similarity

"You shall know a word by the company it keeps" (Firth, 1957)

- Represent a word based on neighboring words
- Word representations are defined through their context
- Words occurring in similar contexts should have similar representations

The trunks of trees have many rings.

The trunks of bushes have many rings.

Word2Vec: skip-gram

Skip-Gram Model

For each word in a corpus, predict the neighboring words in a context window of length c

Everybody likes dogs and hates bananas.

Everybody likes dogs and hates bananas.

Everybody likes dogs and hates bananas.

V: Vocabulary size

xⁱ: one-hot vector for word i in V

N: size of embedding space

W: Word embedding matrix W ϵ V×N

w: Word embedding w ϵ 1×N

W': Word embedding matrix W ϵ N×V

C: Context window

Ground Truth

Word2Vec: CBOW

Continuous Bag of Words Model

 Predict the output word based on the neighboring words in a context window of length c

Everybody likes dogs and hates bananas.

Everybody likes dogs and hates bananas.

Word2Vec captures similarity of words...

Word similarity

- Closest vectors in terms of (cosine) distance according to GoogleNews-vectors (trained on about 100 billion words)
- Excluded plurals for illustration

red	reddish	banana	two	parrot	PS4
yellow	brownish	pineapple	three	parrots	PSP2
blue	yellowish	mango	four	macaw	SONY NGP
purple	pinkish	papaya	five	parakeet	Wii2
orange	grayish	coconut	six	cockatiel	PS3

...and beyond

- Trained on a large corpus, the distance of distributed representations encodes certain semantic concepts
- This can be e.g. gender, capital city
- Rome relates to Italy, as Berlin relates to Germany
- This applies for different languages

...and beyond

- Trained on a large corpus, the distance of distributed representations encodes certain semantic concepts
- This can be e.g. gender, capital city
- Rome relates to Italy, as Berlin relates to Germany
- This applies for different languages

...and beyond

- Trained on a large corpus, the distance of distributed representations encodes certain semantic concepts
- This can be e.g. gender, capital city
- Rome relates to Italy, as Berlin relates to Germany
- This applies for different languages

...and beyond

- Trained on a large corpus, the distance of distributed representations encodes certain semantic concepts
- This can be e.g. gender, capital city
- Rome relates to Italy, as Berlin relates to Germany
- This applies for different languages

Vector representation for words

Demo in TensorBoard

- Show visualization of embeddings in TensorBoard, either by t-SNE or PCA
- 10,000 word vectors with dimensionality of 128
- Reduced to d = 3 for visualization

Representation Learning for NLPOutlook

Adaptations of the Word2Vec algorithm

- Doc2Vec
- DNA2Vec
- Product2Vec
- App2Vec
- Emoji2Vec

Word2Vec and its implementations are versatile algorithms for creating fixed-size embeddings of input features

Coming up next

Basic Recurrent Neural Networks (RNNs)

- Types of sequences
- Basic RNN cell structure
- Problems with training RNNs

Thank you.

Contact information:

open@sap.com

© 2017 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

The information contained herein may be changed without prior notice. Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors. National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, and they should not be relied upon in making purchasing decisions.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. All other product and service names mentioned are the trademarks of their respective companies.

See http://global.sap.com/corporate-en/legal/copyright/index.epx for additional trademark information and notices.

Week 3: Deep Networks and Sequence Models

Unit 4: Basic RNNs in TensorFlow

What we covered in the last unit

Representation Learning for NLP

- Vector representation of words
- Distributed representations

Overview

Content:

- Recap: Sequence types
- Basic RNN cells
- Training RNNs

Sequence types

Example:

Height

Parent's height → Child's height

One-to-One

Sequence types

Example: Image captioning Image → Sequence of words

© 2017 SAP SE or an SAP affiliate company. All rights reserved. I PUBLIC

5

Sequence types

Example:
Sentiment Analysis
Sequence of words → Sentiment

Sequence types

Understanding recurrent neural networks (RNNs)

• 'Recurrent' implies that weights are shared across time steps

Understanding recurrent neural networks (RNNs)

 'Recurrent' implies that weights are shared across time steps

- The network is unrolled in time
- The same weight matrix is applied at each time step

Understanding an RNN cell

Understanding an RNN cell

- x_t = input at step t
- h_{t-1} = memory of all previous inputs until t-1
- W^h = weight parameters for hidden state h_t
- W^x = weight parameters for input x_t

Calculation of the hidden state h_t:

$$W^h h_{t-1} \quad W^x x_t$$

Understanding an RNN cell

- \mathbf{x}_{t} = input at step t
- h_{t-1} = memory of all previous inputs until t-1
- W^h = weight parameters for hidden state h_t
- W^x = weight parameters for input x_t

Calculation of the hidden state h_t:

$$W^h h_{t-1} + W^x x_t$$

Understanding an RNN cell

- x_t = input at step t
- h_{t-1} = memory of all previous inputs until t-1
- W^h = weight parameters for hidden state h_t
- W^x = weight parameters for input x_t
- **F** = activation function e.g. tanh

Calculation of the hidden state h_t:

$$h_t = F(W^h h_{t-1} + W^x x_t)$$

Understanding an RNN cell

- x_t = input at step t
- h_{t-1} = memory of all previous inputs until t-1
- W^h = weight parameters for hidden state h_t
- W^x = weight parameters for input x_t
- **F** = activation function e.g. tanh

Apply the same operation at each time step:

$$h_{t} = F(W^{h}h_{t-1} + W^{x}x_{t})$$

$$= F(W^{h}F(W^{h}h_{t-2} + W^{x}x_{t-1}) + W^{x}x_{t})$$
...

Understanding an RNN cell

- x_t = input at step t
- h_{t-1} = memory of all previous inputs until t-1
- W^h = weight parameters for hidden state h_t
- W^x = weight parameters for input x_t
- **F** = activation function e.g. tanh
- W^y = weight parameters for hidden \rightarrow output
- o_t = output at step t
- Calculation of the hidden state h_t:

$$h_t = F(W^h h_{t-1} + W^x x_t)$$

Calculation of the output o_t:

$$y_t = softmax(W^o h_t)$$

Understanding an RNN cell

Takeaway

- We use the same weight parameters for all t
- Output depends on all previous inputs (h_{t-1}) and the current input x_t
- Calculating the output means matrix multiplication of the same matrices over and over again

Getting deep with RNNs

Training of RNNs

Example problem: Predict the last word in a sentence

Case 1: Short sequence:

Tom was cooking pasta. Jenny walked in. Both ate pasta.

Case 2: Long sequence:

Tom was cooking pasta in the kitchen. Jenny walked in. They talked about what happened during the day. Then she asked him what he was cooking. Tom replied that he was cooking pasta.

Training of RNNs

Example problem: Predict the last word in a sentence

Case 1: Short sequence:

Tom was cooking pasta. Jenny walked in. Both ate pasta.

Case 2: Long sequence:

Tom was cooking pasta in the kitchen. Jenny walked in. They talked about what happened during the day. Then she asked him what he was cooking. Tom replied that he was cooking pasta.

Vanilla RNNs are poor at modeling long-term dependency

Training of RNNs

Vanishing gradient problem in detail

Our main problem: The same operation (matrix multiplication followed by activation function) is repeated over and over

Gradient: Rate of change of cost function with respect to each parameter

Example: A Simpler RNN without nonlinear activation and input:

$$h_t \sim W^h h_{t-1}$$

$$h_t \sim (W^h)^t h_0$$

with t as our last time step

Vanishing gradient problem in detail

We can factorize W via eigendecomposition:

Gradient: Rate of change of cost function with respect to each parameter

$$W^h = Q\Lambda Q^{-1}$$

$$h_t \sim Q\Lambda^tQ^{-1}$$

- Eigenvalues are raised to the power of t
- Any eigenvalue smaller than one becomes zero
- Any eigenvalue larger than one will explode

Vanishing gradient problem in detail

The same applies for backpropagating the error:

Case 1: Exploding gradient

Vanishing gradient problem in detail

• The same applies for backpropagating the error:

Case 1: Exploding gradient → Gradient clipping

Scales the gradient if its norm gets big

if gradient_norm > threshold:

gradient = (threshold / gradient_norm) gradient

Vanishing gradient problem in detail

• The same applies for backpropagating the error:

Case 1: Exploding gradient → Gradient clipping

Scales the gradient if its norm gets big

if gradient_norm > threshold:

gradient = (threshold / gradient_norm) gradient

Case 2: Vanishing gradient

Vanishing gradient problem in detail

gradient flow is interrupted

Vanishing gradient problem in detail

gradient flow is interrupted again

Vanishing gradient problem in detail

gradient flow is interrupted again

Vanishing gradient problem in deep network

small

gradient flow is interrupted at each step, thus making learning difficult

large

Vanishing gradient problem in detail

• The same applies for backpropagating the error:

Case 1: Exploding gradient → Gradient clipping

Scales the gradient if its norm gets big

if gradient_norm > threshold:

gradient = (threshold / gradient_norm) gradient

Vanishing gradient problem in detail

• The same applies for backpropagating the error:

Case 1: Exploding gradient → Gradient clipping

Scales the gradient if its norm gets big

if gradient_norm > threshold:

gradient = (threshold / gradient_norm) gradient

Case 2: Vanishing gradient → Change RNN architecture

This is the subject of our next unit!

Coming up next

Introduction to Long Short-Term Memory and Gated Recurrent Networks

- Vanilla LSTM cell structure
- Solution to vanishing gradient problem
- Further simplification in LSTM using GRU

Thank you.

Contact information:

open@sap.com

© 2017 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

The information contained herein may be changed without prior notice. Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors. National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, and they should not be relied upon in making purchasing decisions.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. All other product and service names mentioned are the trademarks of their respective companies.

See http://global.sap.com/corporate-en/legal/copyright/index.epx for additional trademark information and notices.

Week 3: Deep Networks and Sequence Models

Unit 5: Introduction to LSTM, GRU

What we covered in the last unit

Basic Recurrent Neural Network in TensorFlow

- Types of sequences
- Basic RNN cell structure
- Problems with RNN

Activation functions

Sigmoid functions map values to the range (0,1)

$$Sig(x) = \frac{e^x}{e^x + 1}$$

$$\forall x : \ 0 \le Sig(x) \le 1$$

 tanh is also bounded like a sigmoid, but is zero-centered (improves statistical properties of layer output)

$$-1 \le tanh(x) \le 1$$

Introduction to long short-term memory networks (LSTMs)

End-to-end architecture to model the sequence remains the same, but the cell structure changes

Introduction to long short-term memory networks (LSTMs)

The three main components of an LSTM cell:

- The memory cell captures long-term information
- The working memory captures short-term information
- Gates regulate the information exchange between the memory cell and working memory

LSTM cell structure

LSTM:

- Decide whether current input matters
- Decide which part of the memory to forget
- Decide what to output at the current time

LSTM: Sepp Hochreiter, Jürgen Schmidthuber (1997). Long Short-Term Memory.

LSTM cell structure – Memory cell

- Captures long-term dependency
- Element-wise operation
- Gradients can flow freely without suppression

LSTM cell structure – Forget gate

$$f_t = \sigma(W_f[h_{t-1}, x_t] + b_f)$$

- Based on the past sequence and current input, a forget regulator (f_t) is created
- It dampens certain elements of c_{t-1}
- As a result, some past information is forgotten
- This helps in remembering only the important part of a sequence

LSTM cell structure – Input gate

$$i_{t} = \sigma(W_{i} [h_{t-1}, X_{t}] + b_{i})$$

$$n_{t} = tanh(W_{n} [h_{t-1}, X_{t}] + b_{n})$$

- n_t contributes new information from the current input
- i_t acts as an input regulator
- It suppresses some new information which is not relevant for the long-term update

LSTM cell structure – Updating the memory cell

$$c_t = f_t * c_{t-1} + i_t * n_t$$

- After all updates in the memory cell, we get new long-term information in c_t
- The inputs to c_t are between 0 and 1, but the elements can be unbounded because of addition to each element over multiple steps

LSTM cell structure – Output gate

$$o_t = \sigma(W_o[h_{t-1}, x_t] + b_o)$$

$$h_t = o_t * tanh(c_t)$$

- Computation of new short-term information
- Since c_t is unbounded, we again bound it with an activation function, in this case tanh
- o_t acts as an output regulator
- It decides what fraction of long-term information is considered for generating current working memory

LSTM cell structure and the vanishing gradient

Uninterrupted gradient flow by virtue of memory cell

Gated recurrent unit (GRU) - Another variant of RNN

- Simplifies the standard LSTM cell
- Combines forget and input gate

$$u_t = \sigma(W_u[h_{t-1}, x_t])$$

$$r_t = \sigma(W_r[h_{t-1}, x_t])$$

$$n_t = tanh(W_r[h_{t-1}, x_t]r_t)$$

$$h_t = u_t h_{t-1} + (1-u_t) n_t$$

- r_t regulates the information in previous state
- u_t regulates the new information and forgettable information simultaneously

GRU: Junyoung Chung Caglar Gulcehre, KyungHyun Cho, Yoshua Bengio (Dec, 2014). Empirical Evaluation of Gated Recurrent Neural Networks on Sequence Modeling.

Vanilla LSTM cell structure

A similar idea is used in other state-of-the-art networks like ResNet

ResNet: Kaiming He, Xiangyu Zhang, Shaoqing Ren, Jian Sun (Dec, 2015). Deep Residual Learning for Image Recognition.

Coming up next

Convolutional Networks

- Introduction to CNNs
- CNN architecture
- Accelerating deep CNN training
- Applications of CNNs

Thank you.

Contact information:

open@sap.com

© 2017 SAP SE or an SAP affiliate company. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP SE or an SAP affiliate company.

The information contained herein may be changed without prior notice. Some software products marketed by SAP SE and its distributors contain proprietary software components of other software vendors. National product specifications may vary.

These materials are provided by SAP SE or an SAP affiliate company for informational purposes only, without representation or warranty of any kind, and SAP or its affiliated companies shall not be liable for errors or omissions with respect to the materials. The only warranties for SAP or SAP affiliate company products and services are those that are set forth in the express warranty statements accompanying such products and services, if any. Nothing herein should be construed as constituting an additional warranty.

In particular, SAP SE or its affiliated companies have no obligation to pursue any course of business outlined in this document or any related presentation, or to develop or release any functionality mentioned therein. This document, or any related presentation, and SAP SE's or its affiliated companies' strategy and possible future developments, products, and/or platform directions and functionality are all subject to change and may be changed by SAP SE or its affiliated companies at any time for any reason without notice. The information in this document is not a commitment, promise, or legal obligation to deliver any material, code, or functionality. All forward-looking statements are subject to various risks and uncertainties that could cause actual results to differ materially from expectations. Readers are cautioned not to place undue reliance on these forward-looking statements, and they should not be relied upon in making purchasing decisions.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. All other product and service names mentioned are the trademarks of their respective companies.

See http://global.sap.com/corporate-en/legal/copyright/index.epx for additional trademark information and notices.