

Online slides: <http://bit.ly/nnstruct>
Password: bayes

Neural networks.
from: LSTM
to: Neural Computer

Daniil Polykovskiy
CMC MSU

16 December 2016

Goal

Narrow the gap between

1) *Neural networks*

2) *Algorithms*

Neural networks

Algorithms

✓ Cat-Dog discrimination ✗

X Sequence sorting ✓

Algorithms side: extract features

Sorting: easy case

Sorting: hard case

Appetizer

Outline

1. Attention
2. Neural turing machines
3. Neural stacks, lists, etc.
4. Differentiable Neural Computer

Attention

Salient regions

Salient regions

Salient regions

Attention: idea

- Auxiliary network generates distribution over places for attention (regions for images, words for texts)
- Return expectation over attended places.

0.033 0.9 0.033 0.034

**The red boat sank.
What color was the boat?**

$$r = e_{\text{The}} \cdot 0.033 + e_{\text{red}} \cdot 0.9 + e_{\text{boat}} \cdot 0.033 + e_{\text{sank}} \cdot 0.034$$

Attention: idea

- Auxiliary network generates distribution over places for attention (regions for images, words for texts)
- Return expectation over attended places.

Attention: idea

- Auxiliary network generates distribution over places for attention (regions for images, words for texts)
- Return expectation over attended places.

bear(0.24)

Attention: image captioning

Neural Turing Machines

Turing machines

Turing machines

Turing complete system:
Can simulate any single-taped Turing machine.

Turing machines

Turing complete system:
Can simulate any single-taped Turing machine.

Are RNNs Turing complete?

Turing machines

Turing complete system:
Can simulate any single-taped Turing machine.

Are RNNs Turing complete?
YES

Turing machines

Turing complete system:
Can simulate any single-taped Turing machine.

Are RNNs Turing complete?
YES

Is it possible to train TM with
backpropagation?

Turing machines

Turing complete system:

Can simulate any single-taped Turing machine.

Are RNNs Turing complete?
YES

Is it possible to train TM with
backpropagation?
NO

Neural Turing machines

Neural Turing machines

Memory model

- Memory is a matrix
 $M \in R^{NxD}$
- In read-only scenario its elements are trained
- Memory can learn a knowledge useful for processing

M[1]
M[2]
M[...]
M[N]

Neural Turing machines

Reading from ROM

- Generate weights v_i for each element and temperature β
- Normalize distribution with
$$\text{SoftMax } w_i = \frac{e^{\beta v_i}}{\sum e^{\beta v_j}}$$
- Return a weighted sum over memory elements

M[1]	0
M[2]	0.3
M[...]	0
M[15]	0.5
M[...]	0
M[...]	0
M[N]	0.2

$$r = 0.3 \cdot M[2] + 0.5 \cdot M[15] + 0.2 \cdot M[N]$$

Focusing by content

- Weights are generated with $v_i = K[k, M[i]]$ for some similarity measure K
- $$K[u, v] = \frac{u \cdot v}{\|u\| \cdot \|v\|}$$
- This recalls associative arrays

M[1]
M[2]
M[...]
M[N]

Bad version

Focusing by index

- Set first number in array to the index
- Use $K[u, v] = \|u_0 - v_0\|$

1	M[1]
2	M[2]
...	M[...]
N	M[N]

Focusing by index

- Use previous w
- Emit another distribution s
- $w_{new} = w * s$
- $s = [0, 0, 1]$ will shift attention right (like $i++$)

M[1]
M[2]
M[...]
M[N]

Indexing: combining

Previous
State

$$\begin{bmatrix} \overline{\mathbf{w}}_{t-1} \\ \mathbf{M}_t \end{bmatrix}$$

Controller
Outputs

Read scenarios

- $g_t = 0, s = [0, 1, 0]$ —> content retrieval
- $g_t = 1, s = [0, 0, 1]$ —> iteration

Read scenarios

- $g_t = 0, s = [0, 1, 0]$ —> content retrieval
 - $g_t = 1, s = [0, 0, 1]$ —> iteration
 - Combination:
Context: **The red boat sank.**
Question: **What color was the boat?**
-
- The diagram consists of two labels, "iteration" and "content", positioned above a curved arrow. The arrow originates near the word "iteration" and curves downwards and to the right, ending near the word "content".

Neural Turing machines

Writing

$$M_t[i] = M_{t-1}[i] \cdot (1 - w_t[i]e_t) + w_t[i]a_t$$

- There may be multiple read/write heads
- In this case erasure must be performed over all heads first, followed by addition

M[1]
M[2]
M[...]
M[N]

Neural Turing machines

Controller

Recurrent (LSTM)

Controller: CPU

LSTM cell: Registers

Memory bank: RAM

Feed-forward

- Can analyze read/write operations
- Can mimic RNN with a lot of layers (but network will be very deep)

Note: train model can operate with arbitrary memory size

Experiments on NTM

Copy task

LSTM

Targets

Outputs

Targets

Outputs

Time →

NTM

Targets

Outputs

Targets

Outputs

Time →

42

Copy task

Copy task

Repeat copy

Associative recall

Sorting

Sorting

Structured memory NTM

(Vanilla NTM)

input output

Structured memory NTM

Structured memory NTM

Structured memory NTM

Neural Data Structures

Turing vs Data structures

- Turing machines are hard to program
- Neural Turing machine does not allow dynamic memory growth
- Data structures are often useful: stacks, lists, queues, etc.

Stack

Push

- Push \mathbf{v} with strength \mathbf{s} : put a vector on top of the stack, assign value \mathbf{s} to it.

Pop

- Pop with strength **s**: subtract total of **s** from top vectors preserving non-negative presence.

Head

- Head: compute convex sum of top vectors until sum of 1 is reached.

Stack

Stack

Neural data structures

- Queues and DeQues are constructed similarly
- During training network tends to ignore stack
- This is fixed with bias towards pushing

Double-linked lists

Operations:

- Move HEAD left:
- Move HEAD right:
- Insert new element at position HEAD:

Double-linked lists

Operations:

- Move HEAD left: $L_{t+1}[i] = L_t[i-1]$
- Move HEAD right:
- Insert new element at position HEAD:

Double-linked lists

Operations:

- Move HEAD left: $L_{t+1}[i] = L_t[i-1]$
- Move HEAD right: $L_{t+1}[i] = L_t[i+1]$
- Insert new element at position HEAD:

Double-linked lists

Operations:

- Move HEAD left: $L_{t+1}[i] = L_t[i-1]$
- Move HEAD right: $L_{t+1}[i] = L_t[i+1]$
- Insert new element at position HEAD: $L_{t+1}[i] = \begin{cases} L_t[i+1] & i < \text{HEAD} \\ L_t[i] & i > \text{HEAD} \\ v & i = \text{HEAD} \end{cases}$

Double-linked lists

Differentiable update:

$$L_{t+1}[i] = a_t \cdot L_t[i-1] + b_t \cdot L_t[i+1] + c_t \cdot \begin{cases} L_t[i+1] & i < \text{HEAD} \\ L_t[i] & i > \text{HEAD} \\ v & i = \text{HEAD} \end{cases}$$

Differentiable Neural Computer

Differentiable Neural Computer

- John Locke: *memories are connected if they were formed nearby in time and space.*

Differentiable Neural Computer

- John Locke: *memories are connected if they were formed nearby in time and space.*
- So memory can naturally be organized as a graph

DNC: Memory graph

- Add an adjacency matrix $L \in R^{N \times N}$
- $L[i, j]$ is close to 1 if location i was written right after location j
- Move focus to the next memory moment: Lw
- Move focus to the previous memory moment: $L^T w$

DNC: Allocator

- Memory usage vector **u**: values [0, 1] indicating presence of data
- Increases after writes
- Decreases after reads
- Writing to used positions is not allowed

DNC Experiments: Underground

Random Training Graph

London Underground

Underground Input:

(OxfordCircus, TottenhamCtRd, Central)
(TottenhamCtRd, OxfordCircus, Central)
(BakerSt, Marylebone, Circle)
(BakerSt, Marylebone, Bakerloo)
(BakerSt, OxfordCircus, Bakerloo)
...
(LeicesterSq, CharingCross, Northern)
(TottenhamCtRd, LeicesterSq, Northern)
(OxfordCircus, PiccadillyCircus, Bakerloo)
(OxfordCircus, NottingHillGate, Central)
(OxfordCircus, Euston, Victoria)

Traversal Question:

(BondSt, _, Central),
(_, _, Circle), (__, Circle),
(__, Circle), (__, Circle),
(__, Jubilee), (__, Jubilee),

Answer:

(BondSt, NottingHillGate, Central)
(NottingHillGate, GloucesterRd, Circle)
...
(Westminster, GreenPark, Jubilee)
(GreenPark, BondSt, Jubilee)

Shortest Path Question:

(Moorgate, PiccadillyCircus, _)

Answer:

(Moorgate, Bank, Northern)
(Bank, Holborn, Central)
(Holborn, LeicesterSq, Piccadilly)
(LeicesterSq, PiccadillyCircus, Piccadilly)

DNC Experiments: Underground

a Read and write weightings

b Read mode

DNC Experiments

Family tree inference task

VIDEO

► LiveSlides web content

To view

Download the add-in.

liveslides.com/download

Start the presentation.

Structures summary

Neural Turing Machines
Graves, et.al
2014

Learning to Transduce with Unbounded Memory
Grefenstette, et.al
2015

Inferring Algorithmic Patterns with Stack-Augmented Recurrent Nets
Mikolov, et.al
2015

Arrays

Stack

Stack

Associative arrays

Queue

Double-linked list

DeQueue

Is it possible to
have
Universal
Neural
Turing
Machine?

Thank you for attention