

Premiers pas avec TensorFlow: Présentation du deep learning & Mise en œuvre sur un cas concret

Ier Café AuDACES
ISIMA - Clermont-Ferrand
Lundi 23 avril 2018

Christophe TILMANT

Maître de Conférences - Institut d'informatique / ISIMA christophe.tilmant@uca.fr

Intelligence artificielle: Actualités

SCIENCES

STEPHEN HAWKING A PEUR DE VOIR LES ROBOTS REMPLACER L'HUMANITÉ * INTELLIGENCE ARTIFICIELLE

Appliqué à la finance, le deep learning modifie-t-il le cours de l'économie ?

BFM BUSINESS > Entreprise > Innovation, Tech, Télécom

7 travailleurs sur 8 sont moins performants que l'intelligence artificielle

♠ > Technos & Medias

L'intelligence artificielle, un champ de mines pour les politiques

https://www.aiforhumanity.fr/pdfs/9782111457089_Rapport_Villani_accessible.pdf

https://www.economie.gouv.fr/files/files/files/PDF/2017/Rapport_synthese_France_IA_.pdf

https://www.senat.fr/rap/r16-464-1/r16-464-11.pdf

https://www.deplacementspros.com/attachment/925735/

Apprentissage profond (Deep Learning): une révolution?

Le Gartner Hype Cycle 2017 des technologies émergentes

L'Intelligence Artificielle partout

« L'Intelligence Artificielle sera la classe la plus perturbatrice des technologies au cours des 10 prochaines années en raison de la puissance de calcul radicale, des quantités quasi sans fin de données, et des progrès sans précédent dans les réseaux de neurones profonds », affirme le Gartner, qui place l'IA en tête des tendances technologiques.

L'IA est transverse: le deep learning, l'informatique cognitive, le poste de travail, les robots intelligents, etc.

Machine Learning – Apprentissage Automatique

L'apprentissage automatique est un type d'intelligence artificielle qui permet aux ordinateurs d'apprendre sans être explicitement programmés :

- Apprentissage supervisé;
- Apprentissage non-supervisée;
- Apprentissage par renforcement;
- Apprentissage par transfert.

Principe des réseaux de neurones

Les réseaux neuronaux sont construits sur un paradigme biologique, celui du neurone formel.

- 1940: Réseaux de neurones artificiels;
- **1950**: Perceptron;
- 1957: Premier réseau simple;
- 1986: Perceptrons multicouches, parallèlement, par David Rumelhart et Yann LeCun;
- 1980: Rétropropagation du gradient.

L'apprentissage profond connait un essor inédit dans les années 2010 avec l'émergence de la disponibilité de données massives (« big data ») et l'accélération de la vitesse de calcul des processeurs.

De plus en plus de données (Big Data) ...

- les algorithmes donnent des résultats d'autant plus performants que les données sont massives, variées, rapides et pertinentes (les 4 V du *big data* : volume, variété, vitesse véracité) ;
- capacité de stockage (croissance exponentielle), dans le même temps où le coût du stockage des données diminue (en 50 ans le coût du giga-byte passe de 10 millions de dollars à 0,04 dollar).

Progrès technologique dans la capacité de stockage des données

... et surtout de grandes bases labellisées ...

- En 1998 MNIST (images de données postales manuscrites);
- En 2009, l'Institut canadien de recherche avancée, basé à Toronto, a créé les bases de données CIFAR-10 et CIFAR-100;
- En 2010, le projet ImageNet a été lancé aux Etats-Unis et en 2016, la base de données avait annoté un total de dix millions d'images disponibles sur Internet.

... et de plus en plus vite

Croissance exponentielle des avancées technologiques matérielles :

- Le deep learning a largement profité des processeurs graphiques dédiés (GPU);
- A l'aide de loi de Moore certains spécialistes annoncent l'avènement de l'intelligence artificielle forte en 2040.

La loi de Moore rapportée à l'évolution réelle du nombre de transistors dans les microprocesseurs

Elément clef: Rétropropagation du gradient (XOR)

	Α	В	Q	
	0	0	0	
	0	1	1	
	1	0	1	
	1	1	0	

Forward-propagate Input Signal

Back-propagate Error Signals

Architecture : CNN – Principe Convolutionnal Neural Networks

Les réseaux convolutifs sont des réseaux spécialisés, qui : traitent de manière naturelle les images en entrée (préservation de l'information spatiale), apprennent une hiérarchie de caractéristiques

Architecture: CNN – Applications: AlexNet (2012)

AlexNet - Krizhevsky, Sutskever, Hinton 2012 Premier réseau profond à avoir montré son efficacité / Utilisation du GPU.

RETRIEVED IMAGES

Architecture: CNN - Applications: Colorisation (2016)

Learning Representations for Automatic Colorization Gustav Larsson, Michael Maire.

Gustav Larsson, Michael Maire, Gregory Shakhnarovich ECCV 2016

http://people.cs.uchicago.edu/~larsso n/colorization/

Architecture: CNN – Applications: Transfert de style (2016)

NeuralDoodle

https://github.com/alexjc/neural-doodle

Architecture: CNN – Applications: Segmentation

Architecture: CNN – Applications: Classification

Architecture : CNN – Applications: DeepDream

https://deepdreamgenerator.com

Architecture: CNN - Fonctionnement

Problème: fonctionnement interne mal (pas) compris

Architecture : Réseau récurrent Long short-term memory - LSTM

Architecture: GAN - Generative Adversarial Networks

This bird has a yellow This bird is white belly and tarsus, grey back, wings, and brown throat, nape with a black face

with some black on its head and wings, and has a long orange beak

This flower has overlapping pink pointed petals surrounding a ring of short yellow filaments

Architecture: Exemple: DLPAPER2CODE

Génération automatique de code informatique à partir d'un article de recherche scientifique

Limites: Comment duper le deep learning!

https://arxiv.org/pdf/1707.07397.pdf

https://arxiv.org/pdf/1712.09665.pdf

CONCLUSION ... SUR LA THEORIE

- Actuellement les progrès en deep learning révolutionnent l'intelligence artificielle;
- Quelques perspectives:
 - Avancées dans l'apprentissage non-supervisé et par renforcement;
 - Réseaux apprenants sur des bases plus petites.
- Machines qui apprennent à représenter le monde à partir d'expériences;
- Deep learning n'est pas magique: Juste des statistiques dans une boîte noire;
- Nous n'avons pas « toujours » compris la créativité et l'empathie humaine.
- Documents pour approfondir
 - Science Etonnante: https://www.youtube.com/watch?v=trWrEWfhTVg;
 - Interview d'une philosophe: https://www.franceinter.fr/emissions/pensez-donc/pensez-donc-07-janvier-2018;
 - Collège de France: https://www.college-de-france.fr/site/yann-lecun.

