

Foreword

- Mankind is welcoming the fourth industrial revolution represented by intelligent technology. New technologies such as AI, IoT, 5G and bioengineering are integrated into all aspects of human society; driving changes in global macro trends, such as sustainable social development and economic growth. New kinetic energy, smart city upgrading, industrial digital transformation, consumer experience, etc.
- As the world's leading provider of ICT (information and communications) infrastructure and smart terminals, Huawei actively participates in the transformation of artificial intelligence and proposes Huawei's full-stack full-scenario AI strategy. This chapter will mainly introduce AI Overview, Technical Fields and Application Fields of AI, Huawei's AI Development Strategy, AI Disputes, Future Prospects of AI.

Objectives

Upon completion of this course, you will be able to:

- Understand basic concepts of AI.
- Understand AI technologies and their development history.
- Understand the application technologies and application fields of AI.
- Know Huawei's Al development strategy.
- Know the development trends of Al.

Contents

1. Al Overview

- 2. Technical Fields and Application Fields of Al
- 3. Huawei's Al Development Strategy
- 4. Al Disputes
- 5. Future Prospects of Al

Al in the Eyes of the Society

• People get to know AI through news, movies, and actual applications in daily life. What is AI in the eyes of the public?

Haidian Park: First Al-themed Park in the World StarCraft II: AlphaStar Beat Professional Players Al-created Edmond de Belamy Sold at US\$430,000 Demand for Al Programmers:↑ 35 Times! Salary: Top 1! 50% Jobs Will be Replaced by Al in the future Winter is Coming? Al Faces Challenges

The Terminator 2001: A Space Odyssey The Matrix I, Robot Blade Runner Elle Bicentennial Man Self-service security check Spoken language evaluation Music/Movie recommendation Smart speaker

• • •

News

Al Applications Al industry outlook Challenges faced by Al

••

Movies

Al Control over human beings Fall in love with Al Self-awareness of Al

•••

Applications in daily life

Security protection Entertainment Smart Home Finance

. .

Al in the Eyes of Researchers

"I propose to consider the question, 'Can machines think?'"

— Alan Turing 1950

The branch of computer science concerned with making computers behave like humans.

— John McCarthy 1956

The science of making machines do things that would require intelligence if done by men.

— Marvin Minsky

What Are Intelligences?

- Howard Gardner's Multiple Intelligences
- Human intelligences can be divided into seven categories:
 - Verbal/Linguistic
 - Logical/Mathematical
 - Visual/Spatial
 - Bodily/Kinesthetic
 - Musical/Rhythmic
 - Inter-personal/Social
 - Intra-personal/Introspective

What Is AI?

Artificial Intelligence (AI) is a new technical science that studies and develops theories, methods, techniques, and application systems for simulating and extending human intelligence. In 1956, the concept of AI was first proposed by John McCarthy, who defined the subject as "science and engineering of making intelligent machines, especially intelligent computer program". AI is concerned with making machines work in an intelligent way, similar to the way that the human mind works. At present, AI has become an interdisciplinary course

Statistics
Pattern Neurocompating
Recognition

Data Mining Learning

AI

Databases

KDD

Relationship of AI, Machine Learning, and Deep Learning

Relationship of AI, Machine Learning and Deep Learning

- Al: A new technical science that focuses on the research and development of theories, methods, techniques, and application systems for simulating and extending human intelligence.
- Machine learning: A core research field of Al. It focuses on the study of how computers can obtain new knowledge or skills by simulating or performing learning behavior of human beings, and reorganize existing knowledge architecture to improve its performance. It is one of the core research fields of Al.
- Deep learning: A new field of machine learning. The concept of deep learning originates from the research on artificial neural networks. The multi-layer perceptron (MLP) is a type a deep learning architecture. Deep learning aims to simulate the human brain to interpret data such as images, sounds, and texts.

Three Major Schools of Thought: Symbolism

- Basic thoughts
 - The cognitive process of human beings is the process of inference and operation of various symbols.
 - A human being is a physical symbol system, and so is a computer. Computers,
 therefore, can be used to simulate intelligent behavior of human beings.
 - The core of AI lies in knowledge representation, knowledge inference, and knowledge application. Knowledge and concepts can be represented with symbols. Cognition is the process of symbol processing while inference refers to the process of solving problems by using heuristic knowledge and search.
- Representative of symbolism: inference, including symbolic inference and machine inference

Three Major Schools of Thought: Connectionism

- Basic thoughts
 - The basis of thinking is neurons rather than the process of symbol processing.
 - Human brains vary from computers. A computer working mode based on connectionism is proposed to replace the computer working mode based on symbolic operation.
- Representative of connectionism: neural networks and deep learning

Three Major Schools of Thought: Behaviorism

- Basic thoughts:
 - Intelligence depends on perception and action. The perception-action mode of intelligent behavior is proposed.
 - Intelligence requires no knowledge, representation, or inference. Al can evolve like human intelligence. Intelligent behavior can only be demonstrated in the real world through the constant interaction with the surrounding environment.
- Representative of behaviorism: behavior control, adaptation, and evolutionary computing

Brief Development History of Al

Overview of AI Technologies

• Al technologies are multi-layered, covering the application, algorithm mechanism, toolchain, device, chip, process, and material layers.

Types of AI

Strong Al

The strong AI view holds that it is possible to create intelligent machines that can really reason and solve problems. Such machines are considered to be conscious and self-aware, can independently think about problems and work out optimal solutions to problems, have their own system of values and world views, and have all the same instincts as living things, such as survival and security needs. It can be regarded as a new civilization in a certain sense.

Weak Al

The weak AI view holds that intelligent machines cannot really reason and solve problems. These machines only look intelligent, but do not have real intelligence or self-awareness.

Classification of Intelligent Robots

- Currently, there is no unified definition of AI research. Intelligent robots are generally classified into the following four types:
 - "Thinking like human beings": weak AI, such as Watson and AlphaGo
 - "Acting like human beings": weak AI, such as humanoid robot, iRobot, and Atlas of Boston Dynamics
 - "Thinking rationally": strong AI (Currently, no intelligent robots of this type have been created due to the bottleneck in brain science.)
 - "Acting rationally": strong Al

Al Industry Ecosystem

• The four elements of AI are data, algorithm, computing power, and scenario. To meet requirements of these four elements, we need to combine AI with cloud computing, big data, and IoT to build an intelligent society.

Sub-fields of Al

Al Development Report 2020

Contents

- 1. Al Overview
- 2. Technical Fields and Application Fields of Al
- 3. Huawei's Al Development Strategy
- 4. Al Disputes
- 5. Future Prospects of Al

Technical Fields and Application Fields of Al

Distribution of AI Application Technologies in Enterprises Inside and Outside China

- At present, application directions of AI technologies mainly include:
 - Computer vision: a science of how to make computers "see"
 - Speech processing: a general term for various processing technologies used to research the voicing process, statistical features of speech signals, speech recognition, machine-based speech synthesis, and speech perception
 - Natural language processing (NLP): a subject that use computer technologies to understand and use natural language

Distribution of AI application technologies in enterprises inside and outside China

China Al Development Report 2018

Voice Processing Application Scenario (1)

• The main topics of voice processing research include voice recognition, voice synthesis, voice wakeup, voiceprint recognition, and audio-based incident detection. Among them, the most mature technology is voice recognition. As for near field recognition in a quite indoor environment, the recognition accuracy can reach 96%.

Application scenarios:

 Question Answering Bot (QABot)

Voice navigation

Voice Processing Application Scenario (2)

Intelligent education

Real-time conference records

- Other applications:
 - Spoken language evaluation
 - Diagnostic robot
 - Voiceprint recognition
 - Smart sound box
 - **-** ...

NLP Application Scenario (1)

- The main topics of NLP research include machine translation, text mining, and sentiment analysis. NLP imposes high requirements on technologies but confronts low technology maturity. Due to high complexity of semantics, it is hard to reach the human understanding level using parallel computing based on big data and parallel computing only.
- In future, NLP will achieve more growth: understanding of shallow semantics \rightarrow automatic extraction of features and understanding of deep semantics; single-purpose intelligence (ML) \rightarrow hybrid intelligence (ML, DL, and RL)

Application scenarios:

Public opinion analysis

Evaluation analysis

NLP Application Scenario (2)

Machine translation

Text classification

- Other applications:
 - Knowledge graph
 - Intelligent copywriting
 - Video subtitle
 - **-** ...

Al Application Field - Intelligent Healthcare

Medicine mining: quick development of personalized medicines by AI assistants **Health management:** nutrition, and physical/mental health management **Hospital management:** structured services concerning medical records (focus) **Assistance for medical research:** assistance for biomedical researchers in research **Virtual assistant:** electronic voice medical records, intelligent guidance, intelligent diagnosis, and medicine recommendation **Medical image:** medical image recognition, image marking, and 3D image reconstruction **Assistance for diagnosis and treatment:** diagnostic robot Disease risk forecast: disease risk forecast based on gene sequencing

Al Application Field - Smart Home

 Based on IoT technologies, a smart home ecosystem is formed with hardware, software, and cloud platforms, providing users personalized life services and making home life more convenient, comfortable, and safe.

Control smart home products with voice processing such as air conditioning temperature adjustment, curtain switch control, and voice control on the lighting system.

Develop user profiles and recommend content to users with the help of machine learning and deep learning technologies and based on historical records of smart speakers and smart TVs.

Al Application Field - Retail

• Al will bring revolutionary changes to the retail industry. A typical symptom is unmanned supermarkets. For example, Amazon Go, unmanned supermarket of Amazon, uses sensors, cameras, computer vision, and deep learning algorithms to completely cancel the checkout process, allowing customers to pick up goods and "just walk out".

• One of the biggest challenges for unmanned supermarket is how to charge the right fees to the right customers. So far, Amazon Go is the only successful business case and even this case involves many controlled factors. For example, only Prime members can enter Amazon Go. Other enterprises, to follow the example of Amazon, have to build their

membership system first.

Al Application Field - Autonomous Driving

- The Society of Automotive Engineers (SAE) in the U.S. defines 6 levels of driving automation ranging from 0 (fully manual) to 5 (fully autonomous). L0 indicates that the driving of a vehicle completely depends on the driver's operation. The system above L3 can implement the driver's hand-off operation in specific cases, L5 depends on the system when vehicles are driving in all scenarios.
- Currently, only some commercial passenger vehicle models, such as Audi A8, Tesla, and Cadillac, support L2 and L3 Advanced driver-assistance systems (ADAS). It is estimated that by 2020, more L3 vehicle models will emerge with the further improvement of sensors and vehicle-mounted processors. L4 and L5 autonomous driving is expected to be first implemented on commercial vehicles in closed campuses. A wider range of passenger vehicles require advanced autonomous driving, which requires further improvement of technologies, policies, and infrastructure. It is estimated that L4 and L5 autonomous driving will be supported by common roads in 2025–2030.

Contents

- 1. Al Overview
- 2. Technical Fields and Application Fields of Al
- 3. Huawei's Al Development Strategy
- 4. Al Disputes
- 5. Future Prospects of Al

Huawei's Full-Stack, All-Scenario Al Portfolio

Huawei's "all AI scenarios" indicate different deployment scenarios for AI, including public clouds, private clouds, edge computing in all forms, industrial IoT devices, and consumer devices.

Full Stack - ModelArts Full-Cycle AI Workflow

Al data framework accelerates data processing by 100 folds. Visualized workflow management makes development worry-free. **Distributed training**shortens training
from weeks to
minutes.

One-click deployment on device, edge, and cloud supports various deployment scenarios.

Automatic learning enables you to start from scratch. Al sharing platform builds internal and external Al ecosystems for enterprises.

Full Stack — MindSpore (Huawei Al Computing Framework)

 MindSpore provides automatic parallel capabilities. With MindSpore, senior algorithm engineers and data scientists who focus on data modeling and problem solving can run algorithms on dozens or even thousands of AI computing nodes with only a few lines of description.

The MindSpore framework supports both large-scale and small-scale deployment, adapting to independent deployment in all scenarios. In addition to the Ascend AI processors, MindSpore also

supports other processors such as GPUs and CPUs.

Full Stack — CANN

CANN:

A chip operators library and highly automated operator development toolkit

Optimal development efficiency, in-depth optimization of the common operator library, and abundant APIs

Operator convergence, best matching the

Full Stack — Ascend 310 Al Processor and Da Vinci Core

SPECIFICATIONS	Description
Architecture	Al co-processor
Performance	Up to 8T @FP16
	Up to 16T@INT8
Codec	16 Channel Decoder – H.264/265 1080P30 1 Channel Encoder
Memory Controller	LPDDR4X
Memory Bandwidth	2*64bit @3733MT/S
System Interface	PCle3.0 /USB 3.0/GE
Package	15mm*15mm
Max Power	8Tops@4W, 16Tops@8W
Process	12nm FFC

Note: This is typical configuration, high performance and low power sku can be offered based on your requirement.

Ascend AI Processors: Infusing Superior Intelligence for Computing

Ascend 310

Al SoC with ultimate energy efficiency

Ascend-Mini

Architecture: Da Vinci

Half-precision (FP16): 8 TFLOPS Integer precision (INT8): 16 TOPS

16-channel full-HD video decoder: H.264/265

1-channel full-HD video encoder: H.264/265

Max. power: 8 W

Ascend 910

Most powerful Al processor

Ascend-Max

Architecture: Da Vinci

Half-precision (FP16): 256 TFLOPS Integer precision (INT8): 512 TOPS

128-channel full HD video decoder: H.264/265

Max. power: 310 W

Atlas Al Computing Platform Portfolio

Internet, security, finance, transportation, power, etc. Atlas intelligent edge platform Atlas deep learning platform **Application** Cluster management/Model Industry SDK/Container **Enablement** management/Data pre-processing engine/Basic service ranacitary Common TensorFlow/PyTorch/Caffe/MxNet MindSpore Framework components Framework Adapret AscendCL d configuration subsystem toolchain (log/profiling/Mind Studio) Graph engine for graph optimization Operator/Acceleration/Communication libraries (BLAS, FFT, DNN, Rand, Solver, Sparse, HCCL) CANN Runtime Safety subsystem Driver Unified O&M and management Atlas 800 Al inference server Atlas 300 inference 512 TOPS INT8 Atlas 200 accelerator card 16 TOPS INT8 64 TOPS INT8 Atlas 500 Atlas 900 Chips & 16 TOPS INT8 256-1024 PFLOPS FP16 **Hardware Atlas 800 AI training Atlas 300 training** Atlas 200 developer kit server card 2 PFLOPS FP16 256 TFLOPS FP16 Da Vinci Ascend 310 Ascend **Architecture**

Huawei Atlas Computational Reasoning Platform

HUAWEI CLOUD AI and HUAWEI Mobile Phones Help RFCx Protect the Rainforest

Contents

- 1. Al Overview
- 2. Technical Fields and Application Fields of Al
- 3. Huawei's Al Development Strategy
- 4. Al Disputes
- 5. Future Prospects of Al

Seeing = Believing?

• With the development of computer vision technologies, reliability of images and videos is decreasing. Fake images can be produced with technologies such as PS and generative adversarial networks (GAN), making it hard to identify whether images are true or not.

Example:

- A suspect provided fake evidence by forging an image in which the suspect is in a place where he has
 never been to or with someone he has never seen using PS technologies.
- In advertisements for diet pills, people's appearances before and after weight loss can be changed with PS technologies to exaggerate the effect of the pills.
- Lyrebird, a tool for simulating voice of human beings based on recording samples of minutes, may be used by criminals.
- Household images released on rent and hotel booking platforms may be generated through GAN.

Al Development = Rising Unemployment?

- Looking back, human beings have always been seeking ways to improve efficiency, that is, obtain more with less resources. We used sharp stones to hunt and collect food more efficiently. We used steam engines to reduce the need for horses. Every step in achieving automation will change our life and work. In the era of AI, what jobs will be replaced by AI?
- The answer is repetitive jobs that involve little creativity and social interaction.

Jobs Most Likely to Be Replaced by Al	Jobs Most Unlikely to Be Replaced by Al
Courier	Writer
Taxi driver	Management personnel
Soldier	Software engineers
Accounting	HR manager
Telesales personnel	Designer
Customer service	Activity planner
•••	•••

Problems to Be Solved

- Are AI-created works protected by copyright laws?
- Who gives authority to robots?
- What rights shall be authorized to robots?

Contents

- 1. Al Overview
- 2. Technical Fields and Application Fields of Al
- 3. Huawei's Al Development Strategy
- 4. Al Disputes
- 5. Future Prospects of Al

Development Trends of AI Technologies

- Framework: easier-to-use development framework
- Algorithm: algorithm models with better performance and smaller size
- Computing power: comprehensive development of device-edge-cloud computing
- Data: more comprehensive basic data service industry and more secure data sharing
- Scenario: continuous breakthroughs in industry applications

Easier-to-Use Development Framework

 Various AI development frameworks are evolving towards ease-of-use and omnipotent, continuously lowering the threshold for AI development.

Tensorflow 2.0

• TensorFlow 2.0 has been officially released. It integrates Keras as its high-level API, greatly improving usability.

Pytorch vs Tensorflow

• PyTorch is widely recognized by academia for its ease of use.

Smaller Deep Learning Models

 A model with better performance usually has a larger quantity of parameters, and a large model has lower running efficiency in industrial applications. More and more model compression technologies are proposed to further compress the model size while ensuring the model performance, meeting the requirements of industrial applications.

- Low rank approximation
- Network pruning
- Network quantification
- Knowledge distillation
- Compact network design

Computing Power with Comprehensive Device-Edge-Cloud Development

• The scale of AI chips applied to the cloud, edge devices, and mobile devices keeps increasing, further meeting the computing power demand of AI.

China Al Chip Industry Development White Paper 2020

Market Scale and Growth Prediction of Al Chips in China from 2020 to 2021

More Secure Data Sharing

 Federated learning uses different data sources to train models, further breaking data bottlenecks while ensuring data privacy and security.

Federated Learning White Paper V1.0

Continuous Breakthroughs in Application Scenarios

- With the continuous exploration of AI in various verticals, the application scenarios of AI will be continuously broken through.
 - Mitigating psychological problems
 - Automatic vehicle insurance and loss assessment
 - Office automation

- ..

Mitigating Psychological Problems

 Al chat robots help alleviate mental health problems such as autism by combining psychological knowledge.

Automatic Vehicle Insurance and Loss Assessment

Al technologies help insurance companies optimize vehicle insurance claims and complete vehicle insurance loss assessment using deep learning algorithms such as image recognition.

Vehicle Damage Assessment

Office Automation

 Al is automating management, but the different nature and format of data makes it a challenging task. While each industry and application has its own unique challenges, different industries are gradually adopting machine learning-based workflow solutions.

Summary

• This chapter introduces the definition and development history of AI, describes the technical fields and application fields of AI, briefly introduces Huawei's AI development strategy, and finally discusses the disputes and the development trends of AI.

Thank you.

把数字世界带入每个人、每个家庭、每个组织,构建万物互联的智能世界。

Bring digital to every person, home, and organization for a fully connected, intelligent world.

Copyright©2020 Huawei Technologies Co., Ltd. All Rights Reserved.

The information in this document may contain predictive statements including, without limitation, statements regarding the future financial and operating results, future product portfolio, new technology, etc. There are a number of factors that could cause actual results and developments to differ materially from those expressed or implied in the predictive statements. Therefore, such information is provided for reference purpose only and constitutes neither an offer nor an acceptance. Huawei may change the information at any time without notice.

