

Hochschule Offenburg Kompetenz in Technik, Wirtschaft und Medien

4400+ Studierende; 12 % International Studierende 45 Studiengänge Bachelor und Master

Fakultäten

- 1. Betriebswirtschaft und Wirtschaftsingenieurwesen
- 2. Elektrotechnik, Medizintechnik und Informatik
- 3. Maschinenbau und Verfahrenstechnik
- 4. Medien und Informationswesen

Die Hochschule Offenburg zählt zu den forschungsstärksten HAWs in Baden-Württemberg.

Institut für Energiesystemtechnik

Peter Osypka Institut

Institute for Unmanned Aerial Systems

Affective and Cognitive Institute

Institut für verlässliche Embedded Systems und Kommunikationselektronik

Institute for Trade and Innovation

Institute for Machine Learning and Analytics

K. Dorer

Deep Learning, Autonome Systeme

R. Gasper

Grey Box Modeling

H. Grabowski

Smart Mobile Systems

T. Hagen

Business Analytics, Data Warehousing

S. Hensel

Maschinelles Sehen. mobile autonome Systeme

J. Keuper

Large Scale Machine Learning, Deep Learning

T. Lauer

Parallel Computing, Data Clustering

G. Meier

Ethics (external member)

J. Münchenberg

Business Analytics, Digitalisierung

J. Reiter

Data Mining, Predictive Analytics

V. Sänger

Data Mining, Web Mining, Learning Analytics, Multimedia Datenbanken

S. Trahasch

Machine Learning, Big Data

Ausgewählte Forschungsprojekte

- Predictive Maintenance (Carl-Zeiss-Stiftung)
 in Zusammenarbeit mit zwei Industriepartnern
- Menschen Lernen Maschinelles Lernen (BMBF)
 Weiterbildung für Unternehmensmitarbeiter
- Abverkaufsanalysen
 mit Apache Hadoop, Spark und SAP HANA
- Production Intelligence (BMWI)
 Datengetriebene Echtzeitanalyse automatisierter Produktion
- HyPar
 Hybride CPU/GPU-Parallelisierung zur Beschleunigung von Clustering-Verfahren
- Vizeweltmeister RoboCup Sweaty und Magma

GEFÖRDERT VOM

Bundesministerium für Bildung und Forschung

- Data Mining / Advanced Analytics als Modul in vielen Masterstudiengängen
- Vertiefung Data Science und Analytics im Informatik-Master
- NEU
 Ab WS20/21 Bachelor-Studiengang Angewandte Künstliche Intelligenz

Gliederung

Machine Learning 101

Trends

Herausforderungen

Aktuelle Meldungen zu Künstlicher Intelligenz

Wenn die Roboter kommen ZEIT ONLINE - 04.09.2019

Wenn wir über den Einfluss **Künstlicher Intelligenz** auf die Ökonomie und die Arbeit sprechen, denken wir an die Zukunft, egal ob in drei, zehn ...

Wie Künstliche Intelligenz den Recruiting-Prozess intelligenter ...

IT-BUSINESS - 09.09.2019

Künstliche Intelligenz dringt in immer mehr Bereiche des Berufslebens vor und kann auch beim Recruiting eine Vielzahl an Vorteilen bieten, ...

Zeit und Geld sparen mit Künstlicher Intelligenz

Tagesspiegel - 05.09.2019

Die Hersteller entwickeln Haushaltsgeräte wie Kühlschränke, Backöfen oder Waschmaschinen mit **Künstlicher Intelligenz** (KI) weiter um die ...

Wenn die Schwarmintelligenz den Braten im Ofen steuert rbb|24 - 05.09.2019

Digital Forecast und Dynamic Pricing als Schwerpunkte von ...

Haufe - News & Fachwissen - 11.09.2019

Was nützen Big Data und **Machine Learning** bei der Unternehmenssteuerung? Controller profitieren von genauerer Planung und ...

McDonald's will Drive-In mit künstlicher Intelligenz verbessern

WEB.DE News - 13.09.2019

Nun will auch die Fast-Food-Kette McDonald's die eigene Effizienz steigern – und den Drive-In-Schalter mit einer **künstlichen Intelligenz** ...

McDonald's: Sprechen wir bald mit **künstlicher Intelligenz**? eKitchen - 12.09.2019

Bei Yoona designt KI die Mode

CIO - 05.09.2019

Yoona bietet individuelles On-Demand-Modedesign mithilfe von neuronalen Netzen und **Machine Learning**. Dabei sollen Prozesse verkürzt ...

Künstliche Intelligenz – Wunsch und Realität

KI in Filmen

KI in der Realität

KI ist ein Oberbegriff, der mehr als Machine Learning und Deep Learning umfasst.

Machine Learning

[Machine Learning is the] field of study that gives the computer the ability to learn without being explicitly programmed.

Arthur Samuel, 1959

Arten des Maschinellen Lernens

Überwachtes Lernen (Supervised Learning)

- 1. Ziel: Vorhersage einer Klasse
- 2. Trainigsdaten mit Features und einem "Label" (Target Feature)
- 3. Label kann eine Klasse oder ein numerischer Wert (Regression) sein.
- 4. Modell soll möglichst gut die tatsächliche Klasse vorhersagen.

Arten des Maschinellen Lernens

Überwachtes Lernen (Supervised Learning)

Unüberwachtes Lernen (Unsupervised Learning)

- 1. Ziel: Ähnlichkeiten zwischen Daten ermitteln
- 2. Trainigsdaten mit Features, jedoch keinem "Label"
- 3. Modell soll möglichst gut Ähnlichkeiten identifizieren.

57	М	195	0	125	95	39	25	3	1	yes	0	0	1	0	0	0
78	М	160	1	130	100	37	40	4	0	no	3	1	0	1	1	1
69	F	180	0	115	85	40	22	2	0	no	0	0	1	0	0	0
18	М	165	0	110	80	41	30	0	0	yes	2	1	0	0	0	0
54	F	135	0	115	95	39	35	1	1	no	2	0	1	0	0	0
84	F	210	1	135	105	39	24	0	0	no	999	0	0	0	0	1
89	F	135	0	120	95	36	28	4	0	yes	0	0	0	0	0	0
49	М	195	0	115	85	39	32	3	0	na	1	1	0	0	0	0
40	М	205	0	115	90	37	18	2	0	yes	5	0	0	0	0	0
74	М	250	1	130	100	38	26	5	1	no	4	0	1	1	0	0
77	F	140	0	125	100	40	30	1	1	ni	0	0	0	0	0	0

Arten des Maschinellen Lernens

Überwachtes Lernen (Supervised Learning)

Unüberwachtes Lernen (Unsupervised Learning)

Bestärkendes Lernen (Reinforcement Learning)

- 1. Ziel: Lerne Strategie, um erhaltene Belohnungen zu maximieren.
- 2. Indirektes Feedback für die Qualität einer Folge von Aktionen
- 3. Keine direkte Antwort, sondern nur besser oder schlechter
- 4. Feedback erfolgt zeitlich verzögert.

INSIDE LIBRATUS, THE POKER AI THAT OUT-BLUFFED THE BEST HUMANS

Welche Funktion trennt die Bereiche am Besten?

Gliederung

Machine Learning 101

Trends

Herausforderungen

Deep Learning Revolution

https://devblogs.nvidia.com/wpcontent/uploads/2017/05/SXM2-VoltaChipDetails.png

Generative adversarial networks (GANs)

Zebras C Horses

zebra \rightarrow horse

winter Yosemite

summer Yosemite

Input winter image

Input sunny image

Al-generated summer image

GANs: From faces to (small) full-body synthesis

synthesia

DataGrid

Gruppen sind klüger als Einzelne!? Gradient Boosted Decision Trees

Gradient Boosted Decision Trees

The most frequently used tool by data science competition winners: XGBoost

Ron Bekkerman:

"Something dramatic happened in Machine Learning over the past couple of years. It is called XGBoost – a package implementing Gradient Boosted Decision Trees that works wonders in data classification. Apparently, every winning team used XGBoost, mostly in ensembles with other classifiers. Most surprisingly, the winning teams report very minor improvements that ensembles bring over a single well-configured XGBoost."

Unstruktrierte Daten: Deep Learning Strukturierte Daten: Gradient Boosting Trees und weitere

57	М	195	0	125	95	39	25	3	1	yes	0	0	1	0	0	0	1
78	М	160	1	130	100	37	40	4	0	no	3	1	0	1	1	1	2
69	F	180	0	115	85	40	22	2	0	no	0	0	1	0	0	0	0
18	М	165	0	110	80	41	30	0	0	yes	2	1	0	0	0	0	5
54	F	135	0	115	95	39	35	1	1	no	2	0	1	0	0	0	3
84	F	210	1	135	105	39	24	0	0	no	999	0	0	0	0	1	0
89	F	135	0	120	95	36	28	4	0	yes	0	0	0	0	0	0	0
49	Μ	195	0	115	85	39	32	3	0	na	1	1	0	0	0	0	1
40	М	205	0	115	90	37	18	2	0	yes	5	0	0	0	0	0	0
74	М	250	1	130	100	38	26	5	1	no	4	0	1	1	0	0	0
77	F	140	0	125	100	40	30	1	1	ni	0	0	0	0	0	0	4

Training und Evaluation von verschiedenen ML-Verfahren ist zeitaufwändig.

Automated Machine Learning

- automatisierte Verfahren zur
 - Modellauswahl und
 - Hyperparameteroptimierung
- NICHT automatisiertes ML auf "Knopfdruck"
- > Time-to-Value
- > Kostenreduktion
- Standards und Best Practices
- > Fokus auf Fragestellung

Transfer Learning

- Wiederverwendung von vorhandenen Modellen reduziert Zeit und Datenmenge, die ein Modell benötigt, um eine neue Aufgabe zu lernen.
- Der Aufwand zur Erklär- und Nachvollziehbarkeit eines Modells, das aus wiederverwendeten Komponenten besteht, wird reduziert.
- wichtiger Schritt zur Verallgemeinerung eines Modells

Repurposing Google's InceptionV3 image recognition network for skin cancer detection

Maschinelle Sprachverarbeitung

- 2018/2019 beeindruckende Neuerungen in der Sprachverarbeitung (Natural Language Processing, NLP)
- Textgenerierungsmodell von OpenAI
 Aus ethischen Gründen entschieden sich Entwickler, den Code nicht zu veröffentlichen.
- Dezember 2018 Veröffentlichung von BERT durch Google "NLP-Image-Net-Moment"

BERT Bidirectional Encoder Representations from Transformers

1 - Semi-supervised training on large amounts of text (books, wikipedia..etc).

The model is trained on a certain task that enables it to grasp patterns in language. By the end of the training process, BERT has language-processing abilities capable of empowering many models we later need to build and train in a supervised way.

Semi-supervised Learning Step

2 - Supervised training on a specific task with a labeled dataset.

NLP-Benchmarks:

- General Language

 Understanding Evaluation
 GLUE
 GLUE-Score: 80,4%
 7,6% Verbesserung
 gegenüber dem
 bisherigen besten
 Ergebnis.
- SQuAD 1.1 Genauigkeit von 93,2%

Gliederung

Machine Learning 101

Trends

Herausforderungen

Lab to Fab

Zielsetzung und Roadmap klären No business case – no value generation

Erklärbarkeit von Modellen

Fairness

Prominent incidents that highlight the effect of algorithmic bias

- 2009 Hewlett-Packard investigates instances of so-called "racist camera software" which had trouble recognizing dark-skinned people
- 2015 A Carnegie Mellon University study determines that some personalized ads from sites such as Google and Facebook are gender-biased
- **2015** A Google algorithm mistakenly captions photos of black people as "Gorillas"
- 2016 Microsoft shuts down Al chatbot Tay after it starts using racist language
- 2016 ProPublica investigation finds that a computer program used to track future criminals in the US is racially biased
- **2016** Machine-learning algorithms used to judge an international beauty contest displays bias against dark-skinned contestants

Diskriminierung durch Algorithmen

https://www.propublica.org/article/machine-bias-risk-assessments-in-criminal-sentencing

Fairness, keine Verzerrung, Robustheit und Reproduzierbarkeit!

Herausforderungen

Forschung

- Transfer Learning
- Automated ML
- Erklärbarkeit und Nachvollziehbarkeit

Unternehmen

- Datenverfügbarkeit und Datenqualität
- Fokus: Zielsetzung, Rollen, Kommunikation
- Lab Factory
- Automatisierung
- Talente

Gesellschaft

- Verzerrung,Diskriminierung
- Kontrolle von Algorithmen
- Erwartungshaltung
- Datenschutz