

Методы интеллектуальной обработки данных и машинного обучения с использованием глубоких нейронных сетей

ЛЕКТОР: К.Ф.-М.Н., ВИШНЯКОВ Б. В.

Лекторы

Должность: Заместитель начальника подразделения «Системы интеллектуального анализа данных, технического зрения, улучшенного и синтезированного видения» в части направлений «искусственный интеллект» и «анализ данных» ФГУП ГосНИИАС.

Научные интересы: Глубокое обучение, Обучение с подкреплением, Автоматическое обучение, Техническое зрение, Робототехнические системы, Биометрия, Видеоаналитика.

Опыт работы: более 17 лет в сфере разработки алгоритмического программного обеспечения для решения задач технического зрения, биометрии, видеоаналитики, робототехники, обучения глубоких нейронных сетей.

Биография: родился в 1984 году в Москве, закончил Московский авиационный институт (национальный исследовательский университет) с красным дипломом по специальности математик-инженер в 2006 году. В 2009 году защитил кандидатскую диссертацию. С 2004 года работает в ФГУП ГосНИИАС, пройдя путь от техника (2004) до инженера (2006), начальника сектора (2009), начальника лаборатории (2011), заместителя начальника подразделения (2021). На данный момент в подчинении находится три лаборатории общей численностью более 70 человек: разработчиков алгоритмов, разработчиков программного обеспечения, руководителей проектов, специалистов по разметке данных, инженеров сопровождения проектов, специалистов в области продвижения и продаж программного обеспечения.

Лекторы

Должность: начальник лаборатории «Методы AutoML в глубоком обучении»

Научные интересы: Глубокое обучение, Компьютерное зрение, Биометрия, Робототехнические платформы, AutoML.

Опыт работы: более 3 лет в сфере разработки алгоритмов компьютерного зрения.

Участие в проектах:

- Биометрия: Разработка алгоритмов обнаружения и распознавания лиц под различные аппаратные платформы. Поддержка решений в условиях COVID-19 при перекрытии лиц медицинскими масками;
- Робототехнические платформы: Разработка алгоритмических модулей семантической сегментации, плотной трехмерной реконструкции, обнаружения объектов с оконтуриванием трехмерными объемлющими параллелепипедами, детектирования и соотнесения особых точек
- Разработка алгоритмов сегментации и восстановления высот по аэрофотоснимкам

Биография: 1995 года рождения, в 2017 году окончил бакалавриат НИУ ВШЭ, в 2019 году - магистратуру НИУ ВШЭ. С 2019 года работает инженером в ФГУП ГосНИИАС, с 2021 года занимает позицию начальника лаборатории «Методы AutoML в глубоком обучении».

Лекторы

Должность: руководитель группы «Технологии обучения нейросетевых алгоритмов»

Научные интересы: Глубокое обучение, Автоматическое обучение, Обнаружение объектов, Обучение с подкреплением.

Опыт работы: более 3 лет в сфере разработки алгоритмов технического зрения.
Участие в проектах:

- Биометрия: детектор лиц и особых точек под разные аппаратные платформы. Детектор лицевых атрибутов.
- Робототехнические платформы: обнаружение объектов интереса при помощи камеры с телеобъективом в условиях реального времени. Отслеживание перемещения объектов интереса. Обучения агента для принятия решения о углах поворота орудия и момента выстрела для поражения статической и движущейся мишени.
- Видеоаналитика: обнаружение летной и наземной техники на взлетной полосе и прилегающих территориях

Биография: 1984 года рождения, В 2014 году диплом магистра Universite Jean-Monnet Saint-Etienne, по специальности Бизнес аналитика и управление инновациями. С 2019 года инженер в ФГУП ГосНИИАС, участвовал в проектах разработки и интеграции системы компьютерного зрения, в частности обнаружения и трекинга объектов для аэропортов и наземной автономной роботизированной платформы. С 2021 год начальник группы «Технологии обучения нейросетевых алгоритмов».

Лекторы

Должность: ведущий инженер ФГУП ГосНИИАС.

Научные интересы: Глубокое обучение, Обучение с подкреплением, Автоматическое обучение, Техническое зрение, Физическая электроника, Квантовая электроника, Квантовые нейросетевые алгоритмы.

Опыт работы: более 2 лет в сфере разработки нейросетевых алгоритмов компьютерного зрения, для решения задач семантической сегментации и анализа аэрофотоснимков, биометрии, обучения нейронных сетей. Участвовал в проектах:

- Автоматизированное дешифрирование аэрофотоснимков, нейросетевая семантическая сегментация, восстановление карты высот зданий.
- Программная клиент-серверная платформа обучения нейронных сетей, состоящая как из фреймворка собственной разработки, так и набора пользовательских интерфейсов для упрощения обучения.
- Консультации в задаче обучения с подкреплением, заключающейся в размещении специальной техники для отражения налета БПЛА.

Биография: родился в 1995 году в Лениногорске (Республика Татарстан), закончил бакалавриат в Московском государственном университете по специальности физик, кафедра физической электроники, лаборатория плазменной аэродинамики, в 2017 году. В 2019 году окончил с красным дипломом магистратуру в НИУ ВШЭ на факультете МИЭМ, по специальности Материалы, Приборы, Нанотехнологии.

Программа курса

№	Название раздела	Аудиторные часы	
		Лекции	Лабораторные работы
1	Математика для машинного обучения	1	
2	Python для машинного обучения	1	1
3	Основы машинного обучения	1	1
4	Первичный анализ данных	1	1
5	Линейные модели	1	1
6	Решающие деревья	1	
7	Композиции алгоритмов	1	1
8	Основы глубокого обучения	3	
9	Платформы и фреймворки глубокого обучения	1	
10	Отечественная Платформа глубокого обучения и фреймворк PlatLib	1	4
11	Нейросетевой фреймворк PyTorch	1	2
12	Обработка изображений	2	

Борис Вишняков

Иван Сгибнев

Андрей Сорокин

Булат Кульгильдин

Программа курса

- 1. Математика для машинного обучения**
Основы линейной алгебры. Основы теории вероятностей и статистики. Основы оптимизации.
- 2. Python для машинного обучения**
Основы numpy, pandas, scipy, matplotlib, scikit-learn, seaborn;
- 3. Основы машинного обучения**
Постановки задач в машинном обучении. Примеры задач. Виды данных. Объекты. Признаки. Обучающая, проверочная и тестовая выборки. Кросс-валидация. Переобучение. Обучение с учителем. Обучение без учителя. Параметры. Гиперпараметры. Функция ошибки.
- 4. Первичный анализ данных**
Представление данных. Визуализация данных. Подготовка данных. Отбор признаков. Разработка признаков. Выбор модели. Подбор гиперпараметров. Метрики качества.
- 5. Линейные модели**
Линейная регрессия. Регуляризация. Функции активации. Логистическая регрессия. Метрики качества.
- 6. Решающие деревья**
Дерево решений. Критерии информативности. Регуляризация.
- 7. Композиции алгоритмов**
Бэггинг. Случайный лес. Бустинг. Градиентный спуск. Градиентный бустинг, catboost, lightgbm, xgboost. Стэкинг.
- 8. Основы глубокого обучения**
Тензоры. Вычислительный граф. Нейронная сеть. Метод обратного распространения ошибки. Стохастический градиентный спуск и его аналоги. Типы нейронных сетей. Базовые слои и операции. Основные семейства архитектур. Методы обучения.
- 9. Платформы и фреймворки глубокого обучения**
Фреймворки для обучения нейронных сетей. Платформы для обучения нейронных сетей. Инференс-фреймворки для аппаратных платформ.
- 10. Отечественная Платформа глубокого обучения и фреймворк PlatLib**
Уровни Платформы. Типовые решения. Визуальное программирование. Фреймворк Plat.
- 11. Нейросетевой фреймворк PyTorch**
Введение в PyTorch. Загрузка данных. Работы с тензорами. Модули PyTorch. Формат хранения нейронных сетей.
- 12. Обработка изображений**
Представление изображения. Классические методы обработки изображений. Свёртка. Генерация признаков. Классификация. Семантическая сегментация. Детектирование объектов. Аугментации. Локальные ключевые точки. Сопоставление ключевых точек. Карты глубины.

Программа курса

№	Название раздела	Аудиторные часы	
		Лекции	Лабораторные работы
13	Классификация изображений	1	1
14	Семантическая сегментация	1	1
15	Детектирование объектов	1	1
16	Особенности применения нейросетевых алгоритмов в реальных задачах	1	
17	Компьютерное зрение в биометрии и робототехнике	1	
18	Обработка естественного языка	1	1
19	Обработка звука	1	
20	Обучение с подкреплением	2	
21	Специальные архитектуры и альтернативные приложения нейронных сетей	2	
22	Продвинутое обучение нейронных сетей	1	1
23	Спортивный анализ данных	1	1
	ИТОГО	28	17

Борис Вишняков

Иван Сгибнев

Андрей Сорокин

Булат Кульгильдин

Программа курса

- 13. Классификация изображений**
Задача классификации изображений. Сверточные нейронные сети. Перенос знаний.
- 14. Семантическая сегментация**
Задача семантической сегментации. Нейросетевые модели сегментации. Метрики качества. Функции ошибки.
- 15. Детектирование объектов**
Задачи детектирования объектов. Нейросетевые модели детектирования. Одностадийные детекторы. Двухстадийные детекторы. Anchor-free детекторы. Метрики качества. Функции ошибки.
- 16. Особенности применения нейросетевых алгоритмов в реальных задачах**
Конвертация моделей в ONNX. Инференс-фреймворки: OpenVINO, TensorRT, TensorFlow Lite, MNN.
- 17. Компьютерное зрение в биометрии и робототехнике**
Детектирование лиц. Распознавание лиц. Определение атрибутов лица. SLAM. Визуальная одометрия. Трехмерная реконструкция. Семантическая сегментация сцены. Детектирование объектов в 3D.
- 18. Обработка естественного языка**
Мешок слов. N-граммы. TF-IDF. Word2Vec. Embedding. Seq2Seq. Машинный перевод. Attention. Transformer. GPT. BERT.
- 19. Обработка звука**
Обработка аудиосигналов. Распознавание речи.
- 20. Обучение с подкреплением**
Метод кросс-энтропии. DQN. Метод актора-критика.
- 21. Специальные архитектуры и альтернативные приложения нейронных сетей**
Автокодировщики. Генеративно-согласованные сети. Перенос стиля. Трансформеры в компьютерном зрении. DALL-E. CLIP. AlphaFold. NAS. AutoML.
- 22. Продвинутое обучение нейронных сетей**
Label Smoothing, Knowledge Distillation, Hyperparameter optimization, Noisy Student, LBFGS.
- 23. Спортивный анализ данных**
Исследование данных на предмет скрытых закономерностей. Продвинутое обучение: подготовка данных, отбора признаков, генерации признаков и валидации. Ансамблирование моделей.

Программа курса (лабораторные)

№	Тема лабораторной работы	Формат проведения
1	Python для машинного обучения	Google Colab
2	Основы машинного обучения	Google Colab
3	Первичный анализ данных	Google Colab
4	Линейные модели	Google Colab
5	Композиции алгоритмов	Google Colab
6	Отечественная Платформа глубокого обучения и фреймворк PlatLib	Вычислительный кластер ГосНИИАС
7	Нейросетевой фреймворк PyTorch	Google Colab
8	Классификация изображений	Google Colab + Kaggle InClass Competition
9	Сегментация силуэтов людей	Google Colab + Kaggle InClass Competition
10	Детектирование объектов	Google Colab + Kaggle InClass Competition
11	Обработка естественного языка	Google Colab
12	Продвинутые методы обучения нейронных сетей	Google Colab
13	Спортивный анализ данных	Kaggle InClass

Линейная алгебра

Вектор, норма
вектора

(общее, регуляризация)

$$\|\mathbf{x}\|_1 = \sum_{i=1}^m |x_i| \quad \|\mathbf{x}\|_2 = \left(\sum_{i=1}^m |x_i|^2 \right)^{1/2} \quad \|\mathbf{x}\|_\infty = \max_{1 \leq i \leq m} |x_i|$$

Матрица,
произведение
матриц

(свертки, обучение)

$$A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \\ a_{31} & a_{32} \end{pmatrix}, B = \begin{pmatrix} b_{11} & b_{12} & b_{13} \\ b_{21} & b_{22} & b_{23} \end{pmatrix}$$

$$AB = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \\ a_{31} & a_{32} \end{pmatrix} \begin{pmatrix} b_{11} & b_{12} & b_{13} \\ b_{21} & b_{22} & b_{23} \end{pmatrix} = \begin{pmatrix} a_{11}b_{11} + a_{12}b_{21} & a_{11}b_{12} + a_{12}b_{22} & a_{11}b_{13} + a_{12}b_{23} \\ a_{21}b_{11} + a_{22}b_{21} & a_{21}b_{12} + a_{22}b_{22} & a_{21}b_{13} + a_{22}b_{23} \\ a_{31}b_{11} + a_{32}b_{21} & a_{31}b_{12} + a_{32}b_{22} & a_{31}b_{13} + a_{32}b_{23} \end{pmatrix}$$

Метод главных
компонент
*(уменьшение
размерности)*

Теория вероятностей и мат. статистика

Случайная
величина
(общее, веса)

Дискретна

X	x_1	x_2	...	x_n
P	p_1	p_2	...	p_n

 $\sum_{i=1}^n p_i = 1$

Непрерывна

$$F(x) = P(X \leq x)$$

Простейшие статистики
(пуллинги, критерии
качества)

Мат

ожидание

$$E[X] = \sum x_i p_i$$

$$E[X] = \int_{\mathbb{R}} x f(x) dx,$$

Дисперси

я

$$\text{Var}(X) = E[(X - E[X])^2]$$

Квантил

$$P(X \leq x_\alpha) \geq \alpha,$$

$$P(X \geq x_\alpha) \geq 1 - \alpha.$$

Условная вероятность
(обучение, критерии
качества)

$$P(A | B) = \frac{P(AB)}{P(B)}$$

Теория вероятностей и мат. статистика

Гипотезы
(обучение, критерии качества)

Формула Байеса
(обучение)

Ошибки 1 и 2 рода
(критерии качества)

$$P(H_k | A) = \frac{P(H_k) \cdot P(A | H_k)}{\sum_{i=1}^n P(H_i) \cdot P(A | H_i)}$$

Теория оптимизации

Критерии
оптимизации
(критерии качества)

$$J(\theta) = \frac{1}{m} \sum_{i=1}^m (h_{\theta}(x^{(i)}) - y^{(i)})^2$$

Градиентный
спуск
(обучение)

Стохастический градиентный
спуск
(обучение)

