

Machine Learning 2020

李宏毅

Hung-yi Lee

本學期總共有十五個作業 (每項作業滿分皆為10分,學期成績以分數最高的前十個作業計算)

機器學習就是自動找函式

Speech Recognition

$$f($$
)= "How are you"

Image Recognition

Playing Go

Dialogue System

$$f($$
 "How are you?" $)=$ "I am fine." (what the user said) (system response)

你想找什麼樣的函式?

Regression PM2.5 today The output of the PM2.5 yesterday PM2.5 tomorrow (scalar) function is a scalar. Regression Seq2seq Classification **GAN** Unsupervised Learning Meta Learning ◀ Explainable AI (Auto-encoder) Adversarial Anomaly Life-long Detection Attack Learning **Transfer Learning** Reinforcement Network (Domain Adversarial

Learning)

Learning

Compression

Generation (生成)

產生有結構的複雜東西 (例如:文句、圖片)

擬人化的講法—創造

Generation

怎麼告訴機器你想找什麼樣的函式?

Supervised Learning

Labelled Data

函式的 Loss

Labelled Data

函式的 Loss

接下來機器會自動找出 Loss 最低的函式

Labeled Data

Supervised Learning

Reinforcement Learning

Supervised v.s. Reinforcement

Supervised:

Next move: **"**5-5"

Next move: "3-3"

Reinforcement Learning

(Reward)

First move many moves

Alpha Go is supervised learning + reinforcement learning.

Reinforcement Learning

<u>Unsupervised</u> <u>Learning</u>

What can machine learn from unlabeled images?

機器怎麼 找出你想要的函式?

限制函式尋找範圍

函式尋找方法 – Gradient Descent

前沿研究

Meta Learning = Learn to learn

能不能讓機器聰明一點?

天資不佳卻勤奮不懈?

In order to train AlphaStar, we built a highly scalable distributed training setup using Google's v3 TPUs that supports a population of agents learning from many thousands of parallel instances of StarCraft II. The AlphaStar league was run for 14 days, using 16 TPUs for each agent. During training, each agent experienced up to 200 years of real-time StarCraft play. The final AlphaStar agent consists of the components of the Nash distribution of the league - in other words, the most effective mixture of strategies that have been discovered - that run on a single desktop GPU.

http://web.stanford.edu/class/psych209/Readings/LakeEtAlBBS.pdf

終身學習 (Life-long Learning)

Life-Long Learning (終身學習), Continuous Learning, Never Ending Learning, Incremental Learning

http://speech.ee.ntu.edu.tw/~tlkagk/courses_ML20.html

完全可以在家自學!

作業編號	線上學習	作業範例	作業說明	上課補充	繳交時間
作業一	Regression, Basic Concept	Regression	<u>slide</u>		3/26
Gradient Descent	Gradient Descent 1 2 3			4/09	
作業二	Classification 1 2	<u>Classification</u> <u>slide</u>			3/26
DL預備	DL, <u>Backprop, Tips, Why Deep</u>	PyTorch 教學 (3/26 現場教學、會錄影)			
作業三	<u>CNN</u>	<u>CNN</u>	<u>slide</u>	3/26 (GNN)	4/30
作業四	RNN 1 2	RNN	<u>slide</u>		4/30
作業五	Explainable AI	Explainable AI	<u>slide</u>	4/16	4/30
作業六	Adversarial Attack	Adversarial Attack	<u>slide</u>	4/23	4/30
作業七	Network Compression	Network Compression 1 2 3 4	<u>slide</u>	4/30	5/21
作業八	Seq2seq	<u>Seq2seq</u>	<u>slide</u>	5/07 (New Architecture)	5/21
作業九	Dimension Reduction, Neighbor Embedding, Auto-encoder	Unsupervised Learning	<u>slide</u>	5/14 (Model Pretraining)	5/21
作業十	Anomaly Detection	Anomaly Detection	<u>slide</u>	5/21	6/11
作業十一	GAN (10 videos)	<u>GAN</u>	<u>slide</u>	5/28	6/11
作業十二	Semi-supervised, <u>Transfer</u>	Transfer Learning	slide	6/04	6/11
作業十三	Meta Learning	<u>Meta 1</u> <u>2</u>	<u>slide</u>	6/11	7/02
作業十四	<u>Life-long Learning</u>	<u>Life-long</u>	<u>slide</u>	6/18	7/02
作業十五	RL 1, 2, 3, Advanced Version (8 videos)	<u>RL</u>	<u>slide</u>	6/25	7/02

在寫作業前先線上學習

所有作業都有 Colab 範例, 照著做就完成一半!

作業編號	線上學習	作業範例	作業說明	上課補充	繳交時間
作業一	Regression, Basic Concept	Regression	<u>slide</u>		3/26
Gradient Descent	Gradient Descent 1 2 3			4/09	
作業二	Classification 1 2	<u>Classification</u>	<u>slide</u>		3/26
DL預備	DL, Backprop, Tips, Why Deep	PyTorch 教學 (3/26 現場教學、會錄影)			
作業三	CNN	CNN	<u>slide</u>	3/26 (GNN)	4/30
作業四	RNN 1 2	RNN	<u>slide</u>		4/30
作業五	Explainable AI	Explainable AI	<u>slide</u>	4/16	4/30
作業六	Adversarial Attack	Adversarial Attack	<u>slide</u>	4/23	4/30
作業七	Network Compression	Network Compression 1 2 3 4	<u>slide</u>	4/30	5/21
作業八	Seq2seq	<u>Seq2seq</u>	<u>slide</u>	5/07 (New Architecture)	5/21
作業九	Dimension Reduction, Neighbor Embedding, Auto-encode	Unsupervised Learning	<u>slide</u>	5/14 (Model Pretraining)	5/21
作業十	Anomaly Detection	Anomaly Detection	<u>slide</u>	5/21	6/11
作業十一	GAN (10 videos)	<u>GAN</u>	<u>slide</u>	5/28	6/11
作業十二	Semi-supervised, Transfer	Transfer Learning	<u>slide</u>	6/04	6/11
作業十三	Meta Learning	<u>Meta 1</u> <u>2</u>	<u>slide</u>	6/11	7/02
作業十四	<u>Life-long Learning</u>	<u>Life-long</u>	<u>slide</u>	6/18	7/02
作業十五	RL 1, 2, 3, Advanced Version (8 videos)	RL	<u>slide</u>	6/25	7/02

作業的要求都在這裡 (錄影預計 3/12 全數完成)

作業編號	線上學習	作業範例	作業說明	上課補充	繳交時間
作業一	Regression, Basic Concept	Regression	<u>slide</u>		3/26
Gradient Descent	Gradient Descent 1 2 3			4/09	
作業二	Classification 1 2	Classification	<u>slide</u>		3/26
DL預備	DL, Backprop, Tips, Why Deep	PyTorch 教學 (3/26 現場教學、會錄影)			
作業三	CNN	CNN	<u>slide</u>	3/26 (GNN)	4/30
作業四	RNN 1 2	RNN	<u>slide</u>		4/30
作業五	Explainable AI	Explainable AI	<u>slide</u>	4/16	4/30
作業六	Adversarial Attack	Adversarial Attack	<u>slide</u>	4/23	4/30
作業七	Network Compression	Network Compression 1 2 3 4	<u>slide</u>	4/30	5/21
作業八	Seq2seq	Seq2seq	<u>slide</u>	5/07 (New Architecture)	5/21
作業九	Dimension Reduction, Neighbor Embedding, Auto-encoder	Unsupervised Learning	<u>slide</u>	5/14 (Model Pretraining)	5/21
作業十	Anomaly Detection	Anomaly Detection	<u>slide</u>	5/21	6/11
作業十一	GAN (10 videos)	GAN	<u>slide</u>	5/28	6/11
作業十二	Semi-supervised, Transfer	Transfer Learning	<u>slide</u>	6/04	6/11
作業十三	Meta Learning	Meta 1 2	<u>slide</u>	6/11	7/02
作業十四	<u>Life-long Learning</u>	<u>Life-long</u>	<u>slide</u>	6/18	7/02
作業十五	RL 1, 2, 3, Advanced Version (8 videos)	<u>RL</u>	slide	6/25	7/02

所有作業皆已經公告,現在就可以開始做了

上課補充的是相關主題最新的知識,和作業沒有直接關連(會錄影)

作業編號	線上學習	作業範例	作業說明	上課補充	繳交時間
作業一	Regression, Basic Concept		slide		3/26
Gradient Descent	Gradient Descent 1 2 3			4/09	
作業二	Classification 1 2	Classification	<u>slide</u>		3/26
DL預備	DL, Backprop, Tips, Why Deep	PyTorch 教學 (3/26 現場教學、會錄影)			
作業三	CNN	CNN	<u>slide</u>	3/26 (GNN)	4/30
作業四	RNN 1 2	RNN	<u>slide</u>		4/30
作業五	Explainable AI	Explainable AI	<u>slide</u>	4/16	4/30
作業六	Adversarial Attack	Adversarial Attack	<u>slide</u>	4/23	4/30
作業七	Network Compression	Network Compression 1 2 3 4	<u>slide</u>	4/30	5/21
作業八	Seq2seq	Seq2seq	<u>slide</u>	5/07 (New Architecture)	5/21
作業九	Dimension Reduction, Neighbor Embedding, Auto-encoder	Unsupervised Learning	<u>slide</u>	5/14 (Model Pretraining)	5/21
作業十	Anomaly Detection	Anomaly Detection	<u>slide</u>	5/21	6/11
作業十一	GAN (10 videos)	GAN	<u>slide</u>	5/28	6/11
作業十二	Semi-supervised, Transfer	Transfer Learning	<u>slide</u>	6/04	6/11
作業十三	Meta Learning	<u>Meta 1</u> 2	<u>slide</u>	6/11	7/02
作業十四	Life-long Learning	<u>Life-long</u>	<u>slide</u>	6/18	7/02
作業十五	RL 1, 2, 3, Advanced Version (8 videos)	<u>RL</u>	<u>slide</u>	6/25	7/02

10:20 開始 · 3/26 後每星期都有 (國定假日除外)

	作業範例	作業說明	上課補充	繳交時間
	Regression	<u>slide</u>		3/26
			4/09	
	Classification	事一個作業都有死線 一個作業都有死線		3/26
	PyTorch 教學 (3/26 現場教學、會錄			
	CNN	<u>slide</u>	3/26 (GNN)	4/30
	RNN	<u>slide</u>		4/30
	Explainable AI	<u>slide</u>	4/16	4/30
	Adversarial Attack	<u>slide</u>	4/23	4/30
	Network Compression 1 2 3 4	<u>slide</u>	4/30	5/21
	Seq2seq	<u>slide</u>	5/07 (New Architecture)	5/21
dding, <u>Auto-encoder</u>	Unsupervised Learning	<u>slide</u>	5/14 (Model Pretraining	5/21
	Anomaly Detection	<u>slide</u>	5/21	6/11
	<u>GAN</u>	<u>slide</u>	5/28	6/11
	Transfer Learning	<u>slide</u>	6/04	6/11
	Meta 1 2	<u>slide</u>	6/11	7/02
	以後每週四上午 9:10 - 1	$0.00 \pm$	就是助教時間	7/02
<u>s)</u>		<u> </u>		7/02

FB 社團

- 社團: "Machine Learning (2020, Spring)"
- https://www.facebook.com/groups/1099602297060276/

歡迎同學們提問 ②

感謝助教群!!!

助教信箱:

ntu-ml-2020spring-ta@googlegroups.com