

5. Magyar Jövő Internet Konferencia

» Okos város a célkeresztben «

A kibontakozó új hajtóerő a mesterséges intelligencia

Dr. Szűcs Gábor

**Budapesti Műszaki és Gazdaságtudományi Egyetem
Távközlési és Médiainformatikai Tanszék**

Budapest, 2018. november 28.

Tartalom

- ❑ Felhasználói igények
- ❑ Mesterséges intelligencia
- ❑ Mély tanulás - mély neurális hálók
- ❑ Hajtóerők
- ❑ Alkalmazási területek
- ❑ Előrettekintés

Jövő Internet alkalmazások és szolgáltatások felhasználói igényei

Egyéni igények:

- Fogyasztás (pl. multimédia) mindenhol
- Testre szabott szolgáltatás

Ipari igények:

- Gyorsaság
- Automatizmus
- Megbízható működés

mesterséges intelligencia

Mesterséges intelligencia probléma területei

Általános intelligencia

- Következtetés (matematikai logika)
- Tervkészítés
- Robotika
- Természetes nyelvű feldolgozás
- Gépi tanulás
- Számítógépes látás

4 hajtóerő ?

Gépi tanulás

- ❑ **Felügyelet nélküli gépi tanulás**
- ❑ **Felügyelt gépi tanulás**
- ❑ **Megerősítéses tanulás**
 - ❑ **hasznosság alapú ágens**
 - ❑ **Q-tanuló ágens**
 - ❑ **reflexszerű ágens**

**Legújabb altípus:
mély tanulás**

Számítógépes látás

Computer Vision:

- mély neurális hálók segítségével

Mély tanulás (Deep Learning)

**Mély neurális hálók (Deep Neural Networks DNN),
röviden mély háló típusok:**

- ❑ **Rekurrens hálók (RNN)**
 - ❑ **Long Short-Term Memory (LSTM)**
- ❑ **Konvolúciós neurális hálók (CNN)**
- ❑ **Autoencoder**

Mély neurális háló belseje

Objektum lokalizálás és osztályozás képeken mély neurális hálóval

↓
BMW

Chevrolet

You Only Look Once - YOLO

YOLO

Klasszikusabb megoldások:

- ❑ Regressziós probléma felírás
 - ❑ „Anchor” téglalapok a képeken
 - ❑ Becslés több „feature map”-en
 - ❑ Batch módú (kötegelt) feldolgozás
- ❑ *DPM (Deformable Part Model)*
 - ❑ *R-CNN (Region-based Convolutional Neural Network)*

Hajtóerők

**1. hajtóerő: kutatás
(egyetemek, kutató intézetek)**

2. hajtóerő: a hardver - GPU

3. hajtóerő: Ipar „MI” vállalatokkal

Tesla

Google

Apple

IBM

OpenAI: non-profit MI kutatóvállalat (Elon Musk, Sam Altman)

OpenCog Foundation

Human Brain Project

4. hajtóerő: Szoftver eszközök

Ipar régi és új szereplői

- ❑ Microsoft Research
(1991) több, mint 1000 fő
- ❑ IBM Research AI (12
laborközpont, Zürichben
pl. 400 fő)
- ❑ Google Brain (2011)
Google Research/
DeepMind 1800 fő
- ❑ FAIR (Facebook
AI Research), Facebook
Research (2013) 500 fő

TensorFlow (Google Brain) 2015. november 9.

Mély tanulás piaci térképe

Alkalmazások

- ❑ **Pénzügyi szektor: algoritmikus kereskedelem, piac kutatás, portfólió optimalizálás**
- ❑ **Orvostudomány: orvosi szakértő rendszerek**
- ❑ **Művészetek: filmművészet, zene (Google Magenta)**
- ❑ **Játékipar**
- ❑ **Okos város: közbiztonság növelése**
- ❑ **Intelligens közlekedés: önvezető autók, forgalom irányítás**
- ❑ **Online és telefonos ügyfélszolgálat: virtuális asszisztens**

Virtuális asszisztensek, botok

Egyéb alkalmazási példák

- ❑ Fordítás nyelvek között
- ❑ Zeneszerzés
- ❑ Videó elemzés
- ❑ Kódgenerálás (akár neurális háló kód is!)

Mesterséges intelligencia becsült világ piaci trendje

Chart 1.1 Artificial Intelligence Revenue, World Markets: 2016-2025

(Source: Tractica)

A kibontakozó új hajtóerő a mesterséges intelligencia

Köszönöm a figyelmet!

Szűcs Gábor
szucs@tmit.bme.hu

