

쫄지말자 딥러닝

김승일 Seungil Kim

모두 모여 함께 연구하는 세상에 없던 단 하나의 <mark>열린 연구소</mark>

인공지능과 알파고

- 인공지능(Artificial Intelligence)
- 머신러닝(Machine Learning)
- 딥러닝(Deep Learning)
- 토론:인간과인공지능

이 기기 마리 인명구조원 카페 직원 ^{은행원} 의료기술사 택시운전사^{미용사} 회계사

전기기계조립자

부동산 중개인 치위생사 식당 주인 : 식품과학자

세무사

신용분석가

atalateta

배우

운송업자 관광가이드

교사

스포츠 심판

동물 사육사 도서관 사서 KBS1 호텔리어 임상실험가

> 의사 변호사 판사 항공공학자

려우신가요?

아나운서전기공학자

제빵사

보험업자

건설노동자봉재사

원자력기술자 제약기술자

인공지능이란무엇일까요?

인공지능을 단순화해서 생각해봅시다.

인공지능

Dog

입력이 주어지면

Cat

출력을 내보낸다.

입력이 주어지면, 출력을 내보낸다. 우리 이런 걸 어디서 봤죠?

함수 (Functions)

System, Filter 라고도 불립니다.

더 쉽게는 초등학교 때 배운

수수께끼 상자

인공지능 별 거 아니죠? 무서울 것 없습니다.

근데 와 갑자기 무서워 졌을까요?

원의 넓이를 구하는 함수는?

수학적으로 표현할 수 없었던 복잡한 인간의 두뇌를 데이터를 기반으로 흉내내다.

인공지능과 알파고

- 인공지능(Artificial Intelligence)
- 머신러닝(Machine Learning)
- 딥러닝(Deep Learning)
- 토론:인간과 인공지능의 차이점

인공지능? 머신러닝?

머신러닝은 또 뭘까요?

러닝(Learning) = 학습 → Adaptation/Update

러닝(Learning) = 학습 → Adaptation/Update

머신러닝의 세가지 타입

Supervised Learning

- 정답이 주어진다.
- (비교적)문제풀이가 쉽다

Unsupervised Learning

X ???

미지수 2개, 방정식 1개 풀 수 있나요?

 XY-X-y+1=0,

 X와 y를 구하라.

이것은 풀수있나요?

Xy-x-y+1=0,x와 y를 구하라.(x,y는 자연수)

이것은 풀수있나요?

좋은 조건이 주어지거나 잘 찍는 수 밖에…

- 특정 조건이 있을 때만 정답이 주어질 수 있다. - 기본적으로 문제풀이가 어렵다.

Reward

Reinforcement Learning

- (정답이 아닌) reward가 주어진다.

인공지능과 알파고

- 인공지능(Artificial Intelligence)
- 머신러닝(Machine Learning)
- 딥러닝(Deep Learning)
- 토론:인간과인공지능

Artistic Style

Image Question and Answering

what is the color of the shirt

Question

the answer is **blue**

Image Generation

Deep Reinforcement Learning : Game

Human-level control through deep reinforcement learning

Reinforcement Learning : UAV Control

딥러닝? 머신러닝?

딥러닝을 이해하기 위해서는 인공신경망을 알아야 한다.

이제부터 조금 어려워집니다. 딥러닝이 원래 진입장벽이 있어요.

뉴런과 인공뉴런

Schematic Diagram of a Neural Network

다른 머신러닝 기법들과의 차이점 2:

Nonlinear function의 Nonlinear function의 Nonlinear function …

엄청 복잡한 함수 (인공지능)을 만들 수 있다.

다층 레이어 (Multiple Layer)

Hidden layer가 2개이상인 NN를 Deep Learning이라고 부른다.

오~ 그러면 레이어가 많을수록 높은 지능의 인공지능을 (복잡한 함수를) 만들 수 있겠는데!!!

레이어 100개 만들 수 있을까요?

쉽지 않습니다.

(1) Overfitting(2) Vanishing Gradient

때문에..

차근차근 알아봅시다

(1) Overfitting

Overfitting 이란?

연습문제는 엄청 잘 푸는데

집넓이를 가지고 집값을 맞추는 인공지능(=함수) 시험만 보면 망함

오히려 집값이 떨어짐

High bias (underfit)

"Just right"

High variance (overfit)

Overfitting은 왜 생길까?

- (1) 풀어야 되는 문제는 간단한데, 모델이 너무 복잡…
- (2) 주어진 데이터는 몇 개 없는데, 모델이 너무 복잡…

Overfitting은 왜 생길까?

(1) <u>물어야 되는 문제는 간단한데</u>, 모델이 너무 복잡… (2) <mark>주어진 데이터는 몇 개 없는데,</mark> 모델이 너무 복잡…

Big Data

Overfitting은 왜 생길까?

- (1) 풀어야 되는 문제는 간단한데, 모델이 너무 복잡한
- (2) 주어진 데이터는 몇 개 없는데, 모델이 너무 복잡…

Dropout

Dropout

랜덤하게 뉴런을 끊음으로써, 모델을 단순하게 만든다.

차근차근 알아봅시다

(2) Vanishing Gradient

Learning을 하기 위해서는 여자저차해서 미분을 이용합니다.

- 미분을 하면 0이 나와서, Learning이 불가함

그래도 미분이 대부분 작은 값.

출력값이 0.5라고 했을때, 4 개의 레이어만 지나도 1/16 → Vanishing Gradient

ReLU의 등장

Long Short Term Memory

Deep Learning을 연구해보고 싶습니다!!

Convolutional Neural Network Recurrent Neural Network 부터 시작하세요.

[CNN] http://cs231n.stanford.edu/

[RNN] http://colah.github.io/posts/2015-08-Understanding-LSTMs/

그런데 처음하시는 분들에게는 진입장벽이 있긴 합니다.

모두익연구소

인공지능과 알파고

- 인공지능(Artificial Intelligence)
- 머신러닝(Machine Learning)
- 딥러닝(Deep Learning)
- 토론:인간과인공지능

인공지능은 정말 지능을 가지고 있는 것일까요?

인공지능이 할 수 없는 것은 어떤 것일까요?

观台。是四年工程

E-mail: si.kim@modulabs.co.kr

Blog: www.whyDSP.org

FB: www.facebook.com/lab4all

www.facebook.com/groups/modulabs