Making Real Al Series

2. Learning Context is All You Need for Task-General Artificial Intelligence

(Shaka) Shih-Chia Chen

Founder/CEO www.libgirl.com


Problems of Task-Specific Al/Machine Learning

- Task specific machine learning systems are brittle and sensitive to
 - Data distribution shifts


■ Task specification changes


 Such shifts and changes happen a lot in practical application developments and operations


Systems make mistakes


† † † † \$ \$ \$

Manual tuning costs a lot


Problems of Task-Specific Al/Machine Learning

- Task specific machine learning systems are brittle and sensitive to
 - Data distribution shifts


Task specification changes


 Such shifts and changes happen a lot in practical application developments and operations


Systems make mistakes


Manual tuning costs a lot


Thesis:

Learning context is all you need for task-general Al

As long as a single machine learning model can learn to distinguish unbounded amount of contexts and give output accordingly, the model is a task-general Al.

In some definition, a task-general AI is also an Artificial General Intelligence (AGI)


Task-General = Context Sensitive


Context = Task information


Robot Input Observation

Robot playing chess


Task-General = Context Sensitive


Context = Task information


Robot Input Observation

Robot cleaning table


Complicated Context Sensitive = Further Task-General

Imagine you are a table to be cleaned


Clean the table

Context


=

Task information


Robot Input Observation

Robot cleaning itself


Longer Historical Context = Higher Context Sensitivity

lgnore my next sentence


Imagine you are a table to be cleaned

Clean the table

Context


Task information


Robot Input Observation


Robot cleaning table


Context Switch = Task Switch


Context Switch = Task Switch


Related Works

- Task-general machine learning trials based on their single context-sensitive models. (language tasks only)
 - OpenAl's GPT-2 (Radford & Wu, 2019)
 - O National Taiwan University's LAMOL (Sun & Ho, 2019)


Related Works

- Learning to distinguish unbounded amount of contexts.
 (long-range contextual dependencies)
 (longer-historical contexts)
 - Google's Reformer can learn the contextual relationship of sequences up to 1 million words.
 (Kitaev & Kaiser, 2020)
 - Dai & Yang (2019) proposed Transformer-XL, it can capture sequential dependencies beyond a fixed-length context.


Let's Do

 Machine learning for learning context with longer spatiotemporal dependency.

 To train a single model with complicated contextual data, and then to demonstrate its stronger task-generality.


= Let's Face

Artificial General Intelligence (AGI)


in order to really conquer


■ Data distribution shifts


■ Task specification changes


Next Slides

Task-General Artificial Intelligence can also handle training accuracy V.S. overfitting dilemma.

See 3. 100% Training Accuracy without Overfitting


Appendix


Dataset Shift and Software Requirement Changes

"Machine learning systems now excel (in expectation) at tasks they are trained for by using a combination of large datasets, high-capacity models, and supervised learning (Krizhevsky et al., 2012) (Sutskever et al., 2014) (Amodei et al., 2016).

Yet these systems are brittle and sensitive to slight changes in the data distribution (Recht et al., 2018) and task specification (Kirkpatrick et al., 2017).

Current systems are better characterized as narrow experts rather than competent generalists."

(Radford & Wu, 2019)


Dataset Shift and Software Requirement Changes

- Dataset shift is present in most practical applications (Quiñonero-Candela, 2009)
- "It is often more than 50% of the requirements are changed before the completion of a software project."
 (Kotonya and Sommerville, 1998)


References

- Alec Radford, Jeffrey Wu, Rewon Child, David Luan, Dario Amodei, and Ilya Sutskever.
 Language models are unsupervised multitask learners. OpenAl Blog, 2019.
- Sun, F.-K., Ho, C.-H., & Lee, H.-Y. (2019). LAMOL: LAnguage MOdeling for Lifelong Language Learning. ArXiv.Org. https://arxiv.org/abs/1909.03329
- Kitaev, N., & Kaiser, Ł. (2020, January 16). Reformer: The Efficient Transformer. Google Al Blog. https://ai.googleblog.com/2020/01/reformer-efficient-transformer.html
- Dai, Z., Yang, Z., Yang, Y., Carbonell, J., Le, Q. V., & Salakhutdinov, R. (2019). Transformer-XL: Attentive Language Models Beyond a Fixed-Length Context. ArXiv.Org. https://arxiv.org/abs/1901.02860
- Quiñonero-Candela, J. (2009). Dataset Shift In Machine Learning. Mit Press.
- Kotonya, G., & Sommerville, I. (1998). Requirements engineering: processes and techniques. John Wiley & Sons.

