
The Simple Guide
to Deep Learning
The Components of a Deep Learning System and What All

These F*cking Nerdy Buzzwords Actually Mean.

By Iskender Dirik

Artificial Intelligence, Machine
Learning, Deep Learning, Cats in
Videos. It’s kind of overwhelming,
like dinner with your parents.
Let’s draw a map.

What is it that we call AI (or I, for that matter)? It’s just a sum of

“narrow AIs” that can solve small subsets of problems. Like playing

Jeopardy, Go or recognizing animals. Remember the guy in school

next to you? Really good in solving rubik's cubes, not so much in

soccer. To solve these narrow sets of problems, we historically

used rule based methods - if the other chess player has a tower

less, try to make him lose more figures. Now we use machine

learning algorithms. Among them is Deep Learning, which is super

powerful with problems like Image Recognition and Natural

Language Processing.

ALGORITHMS

if X then Y

Linear Regression

Decision Trees

Support Vector Machines

K-nearest Neighbors

Random Forest

Deep Learning

NARROW AIS

Image Recognition

Voice Recognition

System Modelling

…

…

or

Jeopardy AI

Chess AI

Go AI

METHODS

Rule Based

Machine Learning

ThAT’S
ThE JuIcY
StUFf :)

Artificial
Intelligence

So far, so good. You‘re ready to
build your first deep learning
system (You are! Be bold!).
Let‘s start with the process.
Calm down, this won‘t hurt.

First things first:
The Basic Lesson
about Deep Learning

Deep Learning is based on an artificial neural network (ANN) with

more than two layers. One of the earliest "deep" neural networks

has three hidden layers (paper from Hinton and his pals in 2006).

"Very Deep" networks (like VGG, the ImageNet winner in 2014) con-

sist of 16+ hidden layers. An ANN is a biologically inspired computer

system modeled on the human brain and nervous system.

A neural network consists of different abstraction layers. Each layer

consists of nodes that ask different questions. The earlier the layer,

the more abstract and simple the questions/tasks. The output of a

node tells us how certain the node is about the question. This infor-

mation is the input to the next layer – a system inspired by our

human brain.

The first layer nodes take in all the input data, like all pixels of

images when it comes to image classification tasks. The first

abstraction layer tries to find concepts like shapes – triangles,

circles, lines. The next layer asks questions like, is this triangle an

ear? The last layer is called the output layer, takes all this informa-

tion and finally asks, Is this furry thing with two spiky ears a cat?

Labels /Images Algorithm Prediction training

good
NO

CAT

CUTE, BUT NO CAT
Adjust Weights

In
pu

t:
 e

ve
ry

 p
ix

el
 o

f
th

e
im

ag
e

Neuron

Is this a
triangle?Is this

a circle?
Is this
an ear?

Is this
an eye?

Is this
a nose?

Prediction
correct?

Yes

Yes

Yes Ye
s

Yes

CAT

Is this fur?

Is this
a cat?

Is this
a line?

YES
NO

YES

*Hello, lovely know-it-all! For the AI experts amongst you:

1. This Whitepaper is not meant for you, mate!
2. Yes, I'm fully aware that neural networks actually never deliver an explicit yes or no as answer; they

rather predict that it's 99% a cat and 1% no cat. This is a simplified model. Over and out!

3. Yes, I know that the description above applies especially for Convolutional Neural Networks (CNN).

But the reader is still not aware about the existence of CNNs - we'll change that later. Okay?

4. Yes, I know that the first layers of CNNs are all about edge detection and less about detecting closed

forms like triangles, circles etc. But this is not a research lab - I try to make things as striking and

tangible as possible for the non-expert readers. Geddit?

*

http://colah.github.io/posts/2014-07-Conv-Nets-Modular/

 Input Data

First of all we need input data. The accuracy of a deep learning

system completely depends on the input data. Shit in, shit out –

you know. So: Collect data. As much as possible. From external

and/or internal sources.

These images are our input data. We're crazy about cats, so let's

build a system that detects cats! Cat recognition - what a creative

AI and Deep Learning example, right?

1

 Labelling Data

For most of the deep learning tasks we need to label the data.

Manually. Yes, this is f*cking hard work dude. Or use publicly

available labeled data sources (there are huge libraries for

pictures, sounds etc.).

However, everyone has access to it, so it won‘t give you a real

competitive advantage, lazy ass.

2

this is a cat

 Learning Criteria

And now – the fun part: Engineering the system.

Let‘s start with: What is the goal of the deep learning system,

what is our base method?

Unsupervised Learning is still commercially irrelevant. Yes, it

worked for Google to find cats, but it required 16,000 computer

processors with one billion connections and they had to browse all

of YouTube. Supervised learning is what works in deep learning

commercially, unsupervised doesn't (yet).

Excursion: The Future of Deep Learning

Present: We are mainly leveraging supervised learning today, which

is essentially behavioral cloning. Humans label images, videos, text

or speech and the neural network tries to match up with what

human do.

Future: Over time, as neural networks get "more capable" (aka

pretty darn good at supervised learning/behavioral cloning),

companies will start to add some reinforcement learning where

you give the neural network actual objectives – not just matching

the human behind the curtains but giving objectives of

achievement, like:

- E-Commerce: model learns customer behaviors and tailors

 service to suit customer interests.

- Finance: model learns market behavior and generates trading

 strategies.

- Robots: model learns how physical world behaves (through video)

 and then navigates that world.

To get there will require a lot of behavioral cloning of humans

showing how this could be done.

DESCRIPTION
In a supervised learning task, we have

a bunch of data with known labels and

are trying to find a function that predicts

these labels from the input. It's all about

learning an input/output mapping, using

one simple, beautiful algorithm called

backpropagation.

WHEN TO USE
Classifying/predicting something from

input data.

TYPICAL USE-CASES
– Cat detection in images

– Cancer detection in Xray images

– Forecasting

EXAMPLE
Question Is this a cat?

Input Image

Output Yes/No

DESCRIPTION
In an unsupervised learning task, we

just have data without labels.

WHEN TO USE
Eliciting hidden/inherent structures of

a problem.

TYPICAL USE-CASES
– Grouping cat and dog images together

– Anomaly detection

– Finding reationships between words in

 a language

Yes, yes, smartass. Unsupervised learning

is just useful if you didn’t do step 2.

But do you want to annotate 3 million

cats yourself?

EXAMPLE
Question Which objects are similar?

Input Images

Output Clusters of similar images

ALGORITHM

ALGORITHM

CAT

DESCRIPTION
In a reinforcement problem, we are given a

situation and can choose different actions

that have an unknown future feedback.

WHEN TO USE
Striving to maximize a future reward.

TYPICAL USE-CASES
– Teaching a robot to lift a box

– Teaching a helicopter to fly stable

– Play Chess, Go or Noughts & Crosses

EXAMPLE
Question Which action maximizes

 future reward to the agent

 given the current state?

Input State

Output Action

WIN! +10

AGENT

STATE

(Yes, this cat
plays Noughts
& Crosses, dude!)

reward

re
w

ar
d

3

A. Supervised Learning C. Unsupervised LearningB. ReinforcemenT Learning

Excursion for the Pros: CNN Deep Dive

Don’t feel like a loser if you skip this

I heard that you were fascinated by the Convolutional Neural Net-

works (CNNs) and their image recognition skills. So let’s dig a little

deeper:

A CNN is, essentially, an input-output mapping. It transforms raw

sensory input data (say, an image) into a label classification (say, a

textual description what object is in the image). The input data is

fed into the network and then a series of hidden layers in the net-

work extract increasingly abstract "features" from the image. A fea-

ture is an attribute that the network "learns" from the data.

Do you feel strong enough for a more technical description? OK,

you challenged it. There are four main operations in a classic CNN:

convolution operations, ReLU operations, pooling operations, and

lastly, a classification operation:

1. Convolution Operations: The primary purpose of the convolution

step is to extract features from the input data (e.g. detecting an

edge). During that step, different feature detectors slide over the

input image and produce a set of "feature maps" (i.e. matrices of

numbers).

2. Rectified Linear Units (ReLU) Operations: Convolutions are linear

operation. Most real-world data is non-linear though. The purpose

of the ReLU operation is to introduce non-linearity in our CNN.

3. Pooling Operations: The pooling operation reduces the dimensio-

nality of each "feature map" but retains the most important infor-

mation. It makes the input representations smaller and more mana-

geable. Depending on the number of layers in the network, there

are multiple convolution and pooling steps until we arrive at the

last layer of the network.

4. Classification Operation: The classification operation (last layer)

uses the learned features to classify the input image into various

classes based on the training dataset (e.g. cats and dogs).

 Layer Architectures

Different architectures of neural networks perform well on different

types of data. To solve AI problems involving visual, audio or textual

data, we need to choose the right circuit diagram (that’s just a me-

taphor, my friend). This is the high level structure of our deep lear-

ning system. Now things start to get rocketscientish. There are

many different neural network layer architectures, but the most

common ones are the following three:

DESCRIPTION
The network first learns to detect edges,

then it uses the edges to detect simple

shapes, then it uses these shapes to detect

more higher-level features like facial

shapes, and so on. In essence, the network

breaks the complicated process of image

classification into a series of simpler steps,

each described by a different layer of the

model.

WHEN TO USE
When your input is an image or audio file,

and you can make your problem look like

finding patterns in it, then convolutions may

be exactly what you need.

TYPICAL USE-CASES
– Cat detection in images

– Perceiving the environment in

 autonomous driving

– Recommending a song you might like

EXAMPLE
Task Detection

Input Image

Output Yes/No

DESCRIPTION
A series of data enters the network which

produces an output for as many steps as

wanted. Btw, for the real pros: The so called

“Recurrent Neural Networks” (RNNs), “Long

short-term memory” (LSTM) and “Recursive

Networks” are all Sequence Models.

WHEN TO USE
When you have sequential data where time

is the main differentiating factor between

the elements of the sequence. Examples in-

clude text, speech or video.

TYPICAL USE-CASES
– Natural language understanding

– Translation

– Video understanding

These faces have been generated by a

computer.

Yes, holy shit. I don’t have no words either.

Prepare for the Matrix, my friend.

This happens when a neural network tries

to generate fake faces trying to fool a

second neural network.

You should have gotten it by now, don’t you

think?

Well okay… you have an image with, say 360

pixels. Each pixel has a value. This value

goes into the neural net, is being fed

forward and then a single neuron tells, if

the input was a cat image or not.

The trick is that all images have to be the

exact same size.

EXAMPLE
Task Translation

Input „A cat eats potatoes“

Output Un chat mange des pommes

 de terre.

DESCRIPTION
GANs are a technique to generate synthetic

pictures/videos that look authentic to the

human observers. The goal of is to fool the

discriminator into accepting the synthetic

photo as an actual photo. GANs are

currently all the rage in the deep learning

community.

CIRCUIT DIAGRAM CIRCUIT DIAGRAM CIRCUIT DIAGRAM

WHEN TO USE
When you want to generate data yourself,

for example images.

TYPICAL USE-CASES
– Produce photorealistic images from text

 or other images

– Improve resolution of photos

– Predict next frame in a video

EXAMPLE
Task Generate faces

Input No input needed

Output Images of faces

Variable
input

Variable
Output

NetworkFixed
input

Network Fixed
output

ALGORITHM

CAT

prior
input

fake
data

generating
fake data

improve fake data generator

trying to
distinguish
between fake
and real data

real
data

GENERATOR ADVERSARIAL

A cat eats potatoes.

un chat mange des
pommes de terre.

Imagine you are trying to translate

sentences. First of all, different sentences

have different amount of words. Second,

a single word like potatoes maps to four

words in french [des pommes des terre -

apples of the soil]. Oh man, the french,

you just need to ask me for the way to the

airport in French and I take my pants off.

That’s where sequence-to-sequence

models come to rescue.

For the translation, not the pants, of course.

4

A. CONVOLUTIONAL NEURAL NET-
WORK (CNN or ConvNet)

B. SEQUENCE MODELS C. GENERATIVE ADVERSARIAL NET-
WORK (GAN)

FEATURE EXTRACTION CLASSIFICATION

1

input
32*32

2*2
subsampling

2*2
subsampling

fully
connected

5*5
convolution

5*5
convolution

C1
feature maps
28*28

S1
feature maps
14*14

C2
feature maps
10*10

S2
feature maps
5*5

2
output

THIS IS
A CAT!

THIS IS
NO CAT!0*

1*

Ready to Learn System:
A Network Architecture to
Detect Objects in Images.

Yeah, we‘ve just built a deep learning system. Let‘s assume that

we went for a supervised learning system with convolutional layers

to identify cats on pictures.

Yes, it looks way more complicated than the examples.

Because, well, it is way more complicated. But, I mean, you are

a real pro now, right?

* Look, the faultfinder is still there! Yes, it's actually something like 0.01 (and not 0) for "This

is no cat!" and something like 0.99 (and not 1) for "This is a cat!". You're exhausting, dude.

DOG (0,04)

BIRD (0,01)

CAT (0,95)

1st Convolution
+ ReLu

2nd Convolution
+ ReLu

1st
Pooling

2nd
Pooling

Fully
Connected

Fully
Connected

Output
Predictions

https://arxiv.org/pdf/1703.10717.pdf

 Train the New System

Even the most talented player is
nothing without training.
So now the show begins: Put
your collected (labeled) data on
the table and throw it into the
monster you created:

Training is hard. We train and optimize our deep learning system as

long as the output satisfies our immense expectations.

Optimizing means changing the weights in the network, so that a

cat picture input actually yields a cat label output. But this can also

mean collecting more or better data .

training data deep learning system output

WUFF!

quality control

CAT

CUTE, BUT NO CAT
adjusting the weights

improving input data

In
pu

t:
 e

ve
ry

 p
ix

el
 o

f
th

e
im

ag
e

Neuron

Is this a
triangle?Is this

a circle?
Is this
an ear?

Is this
an eye?

Is this
a nose?

Prediction
correct?

Ye
s

N
o

CAT

Yes

No

Yes

Is this fur?

Is this
a cat?

Is this
a line?

NO NO

5

 Evaluate the Trained
System

We can‘t rely just on results based on our (labelled) evaluation

data. This is the point of truth: Let‘s throw in new, unseen data sets

and check how our machine performs on this fresh input.

We continuously optimize our
system to the best outputs on
the evaluation data.
The results are satisfying?
We are ready to rumble.

evaluation data deep learning system output

MEOW!

quality control

YES

In
pu

t:
 e

ve
ry

 p
ix

el
 o

f
th

e
im

ag
e

Neuron

Is this a
triangle?Is this

a circle?
Is this
an ear?

Is this
an eye?

Is this
a nose?

Prediction
correct?

Ye
s

Yes

Yes

Yes

Yes

Is this fur?

Is this
a cat?

Is this
a line?

WHAT AM I,
REALLY?

nice!

YES

6

 Launch The Live System

For the smartypants amongst you: Still there?

OK, we know: Now we have to deploy the system on a (cloud)

server* or a client like a smartphone.

Once the training is finished, which can take months**, the live

system only needs milliseconds for evaluation. BOOM!

Learning never ends, but you
have just gained your PhD in
Deep Learning, you sly fox.

* This would be actually the single best place in this whitepaper to promote Microsoft's amazing

Azure cloud solution. Just saying.

** If you won't use Azure Batch AI services. Just saying.

lots of live data trained deep learning system output

In
pu

t:
 e

ve
ry

 p
ix

el
 o

f
th

e
im

ag
e

Neuron

Is this a
triangle?Is this

a circle?
Is this
an ear?

Is this
an eye?

Is this
a nose?

Ye
s

Yes

Yes

Yes

Yes

Is this fur?

Is this
a cat?

Is this
a line?

YES
NO

WHO ARE WE,
REALLY?

MEOW!

WUFF!

7

Author

Iskender Dirik
Managing Director / CEO
Microsoft ScaleUp Berlin

https://www.linkedin.com/in/iskenderdirik/

Iskender Dirik: Moritz, you're the Co-Founder of Twenty

Billion Neurons (TwentyBN) and working on advanced deep

learning systems that understand video. Why is deep

learning so revolutionary?

Iskender Dirik: Thanks Moritz; could you be my secret

weapon against the smartypants?

Moritz Müller-Freitag: Deep learning is a completely

different way of using computers. Instead of writing

explicit, step-by-step instructions for the computer to

follow, we are exposing deep neural networks to the real

world and letting them learn. We are “showing” the

computer what to do, rather than “programming” it.

To me personally, there are two reasons why deep learning

is such a transformative technology.

First, deep learning helps us solve problems that were

previously intractable. In the past five years, we have seen

a number of step function improvements that have

fundamentally pushed the envelope of what computers

are capable of. This includes advances in image

recognition, machine translation, speech synthesis, and

lately also video understanding, which is our focus at

TwentyBN.

Second, deep learning is remarkably accessible to

students, or in fact anyone who is interested in this

nascent field and wants to reskill themselves. If you

understand calculus and algebra, you can understand

what happens under the hood of a neural network.

Undergraduates can do it, something you can’t say about

other fields like nuclear physics or rocket science.

Taken together, I believe that deep learning will fundamen-

tally transform how we write software in the future. The

exciting thing is that we are still in the very early stages of

this shift. There is so much more to come!

Encore: Why is Deep
Learning so Revolutionary?

https://www.linkedin.com/in/iskenderdirik/
https://www.linkedin.com/in/iskenderdirik/
https://www.twentybn.com/
https://www.twentybn.com/
https://www.linkedin.com/in/muellerfreitag/

