Mario Neises

Aktuelle Entwicklung und Probleme bei

künstlichen neuronalen Netzen

in Bezug auf

Deep Learning

Inhalt

- Einführung
- Grundlagen
- Zwischenfazit
- Deep Learning
- Probleme
- Fazit

Einführung: führende Forscher

Geoffrey E. Hinton (Google)

Yoshua Bengio

Bildquellen: http://www.cs.toronto.edu/~hinton/, http://yann.lecun.com/, http://www.iro.umontreal.ca/~bengioy/yoshua_en/

Einführung: Klassifizierung

Anforderungen an (künstliche) neuronale Netze:

- Generalisierung
- Lernfähigkeit
- Fehlertoleranz
- Parallelisierbarkeit

Merkmalsextraktion

Bildquelle: H. Lee et al., "Convolutional deep belief networks for scalable unsupervised learning of hierarchical representations", 2009, Abbildung 3

Einführung: Klassifizierbarkeit

Lineare Separierbarkeit

$$1 * w_0 + 0 * w_1 + 0 * w_2 \le 0$$

$$1 * w_0 + 0 * w_1 + 1 * w_2 \le 0$$

$$1 * w_0 + 1 * w_1 + 0 * w_2 \le 0$$

$$1 * w_0 + 1 * w_1 + 1 * w_2 \ge 0$$

Grundlagen: Bausteine

Neuron

$$\sum_{i=0}^{n} (w_i * x_i) = \vec{w} * \vec{x}$$

mit Aktiverungsfunktion

$$\sigma(\vec{x}*\vec{w})$$

Einführung: Klassifizierbarkeit

Lineare Separierbarkeit

Nicht I. Separierbarkeit

Grundlagen: Netze

Quelle: David Kriesel, Ein kleiner Überblick über Neuronale Netze, 2007, S. 43

Grundlagen: Lernen

Lernen: Anpassen der Gewichte

- Training: Bekannte Ausgabe zur Eingabe
- Fehler = Ausgabe_{Bekannt} Ausgabe_{Berechnet}

Grundlagen: Selbstständiges Lernen

Gradientenabstieg

Quelle: David Kriesel, Ein kleiner Überblick über Neuronale Netze, 2007, S. 64

Zwischenfazit

Deep Learning

$$f \approx \sum_{i}^{n} g_{i}$$

$$f \approx g_1(g_2(\dots g_n))$$

Deep Learning: Anwendungen

Deep Belief Nets: http://www.cs.toronto.edu/~hinton/adi/index.htm

 $\textbf{ConvNetJS MNIST:} \underline{ \text{http://cs.stanford.edu/people/karpathy/convnetjs/demo/mnist.html} \\$

Probleme

- 1. spezifische Probleme
- 2. generelle Probleme

Probleme: Spezifischer Natur

Beispiele:

- Stabilitäts-Plastizitäts-Dilemma
- Overfitting

- verschlechtert Erkennung
- spezifisch je nach Problem und Topologie
- vermeidbar / reduzierbar

Probleme: Genereller Natur

- keine Erkennung oder falsche Sicherheit
- generell bei Topologien und Daten: übertragbar

	x gehört zu K¹	x gehört nicht zu K¹
x ist K zugeordnet	richtig positiv	falsch positiv
x ist K nicht zugeordnet	falsch negativ	richtig negativ

¹ Verifikation "x gehört zu K" wird vom Menschen getroffen

Probleme: falsch negative Klassifikation

Bildquelle: C. Szegedy et al., "Intriguing properties of neural networks", Februar 2014, S. 6

Probleme: falsch positive Klassifikation

Bildquelle: A. Nguyen, J. Yosinski, and J. Clune, Deep neural networks are easily fooled: High confidence predictions for unrecognizable images, **Dezember** 2014, S. 1

Fazit

- Falsifizierung der bisherigen Arbeiten und Ergebnisse
- Extrahierte Merkmale ≠ logische Struktur
- Fehler leicht zu produzieren und provozieren

- Praxiseinsatz von KNN schwierig, wenn
 - verhindern der Erkennung (falsch negativ)
 - falsche Sicherheit (falsch positiv)

gegeben

Vielen Dank für Ihre

Aufmerksamkeit!

