

MATLAB EXPO 2019

신호 및 시계열 데이터를
위한 딥러닝

송완빈

AI and Deep Learning for Signals in the News

Deep Learning developed and evolved for image processing and computer vision applications.

It is now increasingly and successfully used on signals and time series

Video: Johns Hopkins University

Tech for a Noisy World: Researchers simulated an extremely noisy environment in the lab (the sound meter shows levels of around 70 decibels). They compared the audio heard through a top-notch commercial stethoscope, in which the breathing sounds are mixed with ambient noise, to that heard through the Johns Hopkins smart stethoscope, which uses active acoustic filtering to isolate the breathing sounds.

The Use of Deep Learning is Growing Across Industries

Aerospace, Defense and Communications

Communications devices, security

Multi-standard communications receivers, drone recognition

Consumer Electronics and Digital Health

Voice assistants

Digital health

Automotive

Voice control enabled Infotainment

Sensor processing, automated driving

Industrial Automation

Condition monitoring

Predictive maintenance

Application Examples Using MATLAB – Audio and Speech

The screenshot shows the MATLAB R2018b environment. The main window displays the 'Alexa Running Script' with the following code:

```


1 clear; close all; clc;
2 pp = actxserver('PowerPoint.Application');

3
4 load('speechNet_Trans.mat')

5
6 load('data/speechSpec_Trans.mat')
7
8 frameDuration = 0.025;
9 hopDuration = 0.010;
10 epsilon = 1e-6;
11 X = log10(X + epsilon);
12 sz = size(X);
13 specHeight = sz(1);

```

Below the script, a 'Figure 1' window displays a spectrogram plot of audio data. The x-axis represents time (0 to 16000) and the y-axis represents frequency (-0.2 to 0.2). The plot shows a blue shaded area representing the frequency content of the audio signal.

Speech Command Recognition
(a.k.a. "Keyword Spotting")

<https://www.mathworks.com/help/deeplearning/examples/deep-learning-speech-recognition.html>

The screenshot shows a YouTube video player for 'The Best of Mozart' by HALIDONMUSIC. The video has 167,895,545 views and is published on Jan 8, 2013. The player interface includes a play button, a progress bar, and a 'Pause (k)' button. The video title is 'The Best of Mozart' and the channel name is 'HALIDONMUSIC'.

Music Genre Classification

<https://www.mathworks.com/help/audio/examples/music-genre-classification-using-wavelet-time-scattering.html>

Application Examples Using MATLAB – Industrial and physiological sensors

Human Activity Recognition

<https://www.mathworks.com/help/deeplearning/examples/sequence-to-sequence-classification-using-deep-learning.html>

ECG Signal Classification

<https://www.mathworks.com/help/signal/examples/classify-ecg-signals-using-long-short-term-memory-networks.html>

Application Examples Using MATLAB – Radar and Communications

Modulation Classification

<http://www.mathworks.com/help/comm/examples/modulation-classification-with-deep-learning.html>

Confusion Matrix for Test Data

16QAM	89	11								89.0%	11.0%
64QAM	1	99								99.0%	1.0%
8PSK			100							100.0%	
B-FM				100						100.0%	
BPSK					100					100.0%	
CPFSK						100				100.0%	
GFSK							100			100.0%	
PAM4								100		100.0%	
QPSK			4						96	96.0%	4.0%
	16QAM	64QAM	8PSK	B-FM	BPSK	CPFSK	GFSK	PAM4	QPSK		
	Predicted Class										

Agenda

- Deep Learning – Basic ideas
- Deep Learning Model Development for Signals, Time Series, and Text
- Conclusions

What is Deep Learning?

Deep learning is a type of machine learning in which a model learns from examples.

Common Network Architectures - Signal Processing

Convolutional Neural Networks (CNN)

Long Short Term Memory (LSTM) Networks

Common Network Architectures – Text Analytics

Convolutional Neural Networks (CNN)

Long Short Term Memory (LSTM) Networks

Deep Learning Workflow

CREATE AND ACCESS DATASETS

PREPROCESS AND TRANSFORM DATA

DEVELOP PREDICTIVE MODELS

ACCELERATE AND DEPLOY

Data sources

Simulation and augmentation

Data Labeling

Pre-Processing

Transformation

Feature extraction

Import Reference Models/ Design from scratch

Hardware-Accelerated Training

Analyze and tune hyperparameters

Desktop Apps

Enterprise Scale Systems

Embedded Devices and Hardware

Deep Learning Workflow Challenges – Signals and Time Series

Deep learning models only as good as training data

Agenda

- Deep Learning – Basic ideas
- **Deep Learning Model Development for Signals, Time Series, and Text**
 - Data
 - Processing and transformation
 - Model design and optimization
 - Acceleration, prototyping, and deployment
- Conclusions

Agenda

- Deep Learning – Basic ideas
- Deep Learning Model Development for Signals, Time Series, and Text
 - **Data**
 - Processing and transformation
 - Model design and optimization
 - Acceleration, prototyping, and deployment
- Conclusions

Current Investments – Models vs. Data

What does a large dataset look like?

How to navigate, index, read (and write)

audioDatastore

imageDatastore

fileDatastore

Custom Datastores

How to...

- Build a list of all data and labels?
- Review basic statistics about available data?
- Select data subsets without nested `for` loops, `dir`, `ls`, `what`, ... aplenty?
- Jointly read data and labels?
- Automatically distribute computations?

Label quality impacts model performance as much as the quality and quantity of the actual recordings

Use appropriate tools to help you label signals

```

patientID = 1;
signalVals = getSignal(QTData,patientID);
labelVals = getLabelValues(QTData,patientID,'WaveformLabels_Chan1');


displayWaveformLabels(signalVals(1,1:1000),labelVals.Value(1:1000))
 
```

Inspect the label values

- Programmatically...

- ... or via Apps

What if available data isn't enough?

Data augmentation allows building more complex and more robust models

Simulation is key if recording and labelling real-world data is impractical or unreasonable – Communications Signals

Simulation is key if recording and labelling real-world data is impractical or unreasonable – Radar Signals

Radar Target Simulation

Micro-Doppler Analysis

Agenda

- Deep Learning – Basic ideas

- Deep Learning Model Development for Signals, Time Series, and Text
 - Data
 - **Processing and transformation**
 - Model design and optimization
 - Acceleration, prototyping, and deployment

- Conclusions

Common types of network architectures used in signal processing and text analytics applications

Time-Frequency Transformations

Easiest to understand and implement

Basic spectrogram
MATLAB EXPO 2019

More compact for speech & audio applications

Perceptually-spaced (e.g. Mel, Bark) Spectrogram

Best resolution, for non-periodic signals

Wavelet scalogram

Better resolution at low frequencies

Constant Q transform

Extracting Features from Signals: Application-Agnostic Examples

BW measurements

Spectral statistics

Harmonic analysis

Octave spectrum

Frequency domain

Time domain

Find peaks

Find signal patterns

Detect change points

Find signal envelope

Domain-Specific Features and Transformations – Examples

Speech and Audio

- MFCC
- GTCC
- MDCT
- Pitch, harmonicity
- Spectral shape descriptors
- ...

Navigation and Sensor Fusion

- Orientation
 - Height
 - Position
- from
- Acceleration, angular velocity
 - Magnetic field
 - GPS reading
- Multi-object tracking
 - ...

Text Analytics

- Train Word Embeddings
- Word2Vec
- Topic Modeling
- ...

Radar

- Micro-Doppler analysis
- Range-Doppler processing
- Synthetic aperture imaging
- Spectral analysis
- Waveform ambiguity
- ...

Automated Feature Extraction: Wavelet Scattering

- Can relieve requirements on amount of data and model complexity
 - Featured in leader-boards a number of research competitions
- Framework for extracting features ^[1]

[1] Joan Bruna, and Stephane Mallat, P. 2013. Invariant Scattering Convolution Networks. [IEEE Transactions on Pattern Analysis and Machine Intelligence](#), Vol. 35, No. 8, pp. 1872-1886.

Agenda

- Deep Learning – Basic ideas
- Deep Learning Model Development for Signals, Time Series, and Text
 - Data
 - Processing and transformation
 - **Model design and optimization**
 - Acceleration, prototyping, and deployment
- Conclusions

Developing Deep Learning Models

Design Network

Design

Model Exchange

Pre-trained Networks

AlexNet PRETRAINED MODEL	VGG-16 PRETRAINED MODEL	ResNet-50 PRETRAINED MODEL	ONNX Converter MODEL CONVERTER
Caffe IMPORTER	GoogLeNet PRETRAINED MODEL	TensorFlow-Keras IMPORTER	Inception-v3 MODELS

Train

Accelerate Training

NVIDIA GPU CLOUD

MATLAB as a container on NGC

Optimize

Bayesian Hyperparameter Optimization

Exchange Models With Deep Learning Frameworks

ONNX = Open Neural Network Exchange Format

Exchange Models With Deep Learning Frameworks

ONNX = Open Neural Network Exchange Format

Agenda

- Deep Learning – Basic ideas
- Deep Learning Model Development for Signals, Time Series, and Text
 - Data
 - Processing and transformation
 - Model design and optimization
 - **Acceleration, prototyping, and deployment**
- Conclusions

Deployment and Scaling for A.I.

Deploying Deep Learning Models for Inference

With GPU Coder, MATLAB is fast

GPU Coder is faster than TensorFlow, MXNet and Pytorch

■ TensorFlow

■ MXNet

■ GPU Coder

■ PyTorch

Enterprise Deployment

Deployment to the cloud with MATLAB Compiler and MATLAB Production Server

Agenda

- Deep Learning – Basic ideas
- Deep Learning Model Development for Signals, Time Series, and Text
 - Data
 - Processing and transformation
 - Model design and optimization
 - Acceleration, prototyping, and deployment

- **Conclusions**

Deep Learning Workflow Challenges – Signals and Time Series

Deep learning models only as good as training data

Data-labeling Apps and Examples

Augmentation and simulation algorithms

Deployment and Scaling to various platforms

Application-specific algorithms and tools

Collaboration in the AI ecosystem

MATLAB EXPO 2019

데모 부스와 상담부스로 질문 하시기 바랍니다.

감사합니다

