

Introduction to Deep Learning

Last Updated: 15-04-2019

What is Deep Learning?

Deep learning is a branch of machine learning which is completely based on artificial neural networks, as neural network is going to mimic the human brain so deep learning is also a kind of mimic of human brain. In deep learning, we don't need to explicitly program everything. The concept of deep learning is not new. It has been around for a couple of years now. It's on hype nowadays because earlier we did not have that much processing power and a lot of data. As in the last 20 years, the processing power increases exponentially, deep learning and machine learning came in the picture.

A formal definition of deep learning is-neurons

Deep learning is a particular kind of machine learning that achieves great power and flexibility by learning to represent the world as a nested hierarchy of concepts, with each concept defined in relation to simpler concepts, and more abstract representations computed in terms of less abstract ones.

In human brain approximately 100 billion neurons all together this is a picture of an individual neuron and each neuron is connected through thousand of their neighbours.

The question here is how do we recreate these neurons in a computer. So, we create an artificial structure called an artificial neural net where we have nodes or neurons. We have some neurons for input value and some for output value and in between, there may be lots of neurons interconnected in the hidden layer.

Architectures:

- 1. **Deep Neural Network** It is a neural network with a certain level of complexity (having multiple hidden layers in between input and output layers). They are capable of modeling and processing non-linear relationships.
- 2. **Deep Belief Network(DBN)** It is a class of Deep Neural Network. It is multi-layer belief networks.

Steps for performing DBN:

c. Finally, the whole DBN is trained when the learning for the final hidden layer is achieved.

3. **Recurrent** (perform same task for every element of a sequence) **Neural Network** – Allows for parallel and sequential computation. Similar to the human brain (large feedback network of connected neurons). They are able to remember important things about the input they received and hence enables them to be more precise.

Difference between Machine Learning and Deep Learning:

MACHINE LEARNING

DEEP LEARNING

, and the second	Dataset.
Dependent on Low-end Machine.	Heavily dependent on High-end Machine.
Divides the tasks into sub-tasks, solves them individually and finally combine the results.	Solves problem end to end.
Takes less time to train.	Takes longer time to train.
Testing time may increase.	Less time to test the data.

Working:

First, we need to identify the actual problem in order to get the right solution and it should be understood, the feasibility of the Deep Learning should also be checked (whether it should fit Deep Learning or not). Second, we need to identify the relevant data which should correspond to the actual problem and should be prepared accordingly. Third, Choose the Deep Learning Algorithm appropriately. Fourth, Algorithm should be used while training the dataset. Fifth, Final testing should be done on the dataset.

Tools used:

Anaconda, Jupyter, Pycharm, etc.

Real Life Examples:

- 1. How to recognize square from other shapes?
 - ...a) Check the four lines!
 - ...b) Is it a closed figure?
 - ...c) Does the sides are perpendicular from each other?
 - ...d) Does all sides are equal?

So, Deep Learning is a complex task of identifying the shape and broken down into simpler tasks at a larger side.

2. Recognizing an Animal! (Is it a Cat or Dog?)

Defining facial features which are important for classification and system will then identify

(Whereas Machine Learning will manually give out those features for classification)

Limitations:

- 1. Learning through observations only.
- 2. The issue of biases.

Advantages:

- 1. Best in-class performance on problems.
- 2. Reduces need for feature engineering.
- 3. Eliminates unnecessary costs.
- 4. Identifies defects easily that are difficult to detect.

Disadvantages:

- 1. Large amount of data required.
- 2. Computationally expensive to train.
- 3. No strong theoretical foundation.

Applications:

- 1. **Automatic Text Generation** Corpus of text is learned and from this model new text is generated, word-by-word or character-by-character.
 - Then this model is capable of learning how to spell, punctuate, form sentences, or it may even capture the style.
- 2. **Healthcare** Helps in diagnosing various diseases and treating it.
- 3. Automatic Machine Translation Certain words, sentences or phrases in one language is transformed into another language (Deep Learning is achieving top results in the areas of text, images).
- 4. **Image Recognition** Recognizes and identifies peoples and objects in images as well as to understand content and context. This area is already being used in Gaming, Retail, Tourism, etc.
- 5. **Predicting Earthquakes** Teaches a computer to perform viscoelastic computations which are used in predicting earthquakes.

Co-author of this article: ujjwal sharma 1

Recommended Posts:

Introduction to Multi-Task Learning (MTL) for Deep Learning

Artificial intelligence vs Machine Learning vs Deep Learning

Difference Between Artificial Intelligence vs Machine Learning vs Deep Learning

Need of Data Structures and Algorithms for Deep Learning and Machine Learning

Deep Learning | Introduction to Long Short Term Memory

Deep Learning with PyTorch | An Introduction

ML | Natural Language Processing using Deep Learning

Deep Q-Learning

Implementing Deep Q-Learning using Tensorflow

Differential Privacy and Deep Learning

Human Activity Recognition - Using Deep Learning Model

ML - List of Deep Learning Layers

Residual Networks (ResNet) - Deep Learning

ML - Saving a Deep Learning model in Keras

DLSS - Deep Learning Super Sampling

maroduction in deep tearning with Julia

Mathematics concept required for Deep Learning

Learning Model Building in Scikit-learn: A Python Machine Learning Library

saumyasaxena2730

Check out this Author's contributed articles.

If you like GeeksforGeeks and would like to contribute, you can also write an article using contribute.geeksforgeeks.org or mail your article to contribute@geeksforgeeks.org. See your article appearing on the GeeksforGeeks main page and help other Geeks.

Please Improve this article if you find anything incorrect by clicking on the "Improve Article" button below.

Improved By: bhargav kanakiya, ayushgangwar

Article Tags: Machine Learning Misc

Practice Tags: Misc Misc Machine Learning

4.1

To-do Done

Based on 9 vote(s)

Improve Article

Please write to us at contribute@geeksforgeeks.org to report any issue with the above content.

Load Comments

• 5th Floor, A-118, Sector-136, Noida, Uttar Pradesh - 201305

feedback@geeksforgeeks.org

Company Learn

About Us Algorithms

Careers Data Structures

Privacy Policy Languages

Contact Us CS Subjects

Video Tutorials

Practice Contribute

Courses Write an Article

Company-wise Write Interview Experience

Topic-wise Internships

How to begin? Videos

@geeksforgeeks, Some rights reserved