

Aprendizado Profundo (Deep Learning)

Training Deep Networks

Dario Oliveira (dario.oliveira@fgv.br)

Overview

1. Backpropagation
2. Activation Functions
3. Data Preprocessing
4. Weight Initialization
5. Batch Normalization

Basic Neural Network (NN)

NN can implement very complex functions.

A NN can be very large \rightarrow impractical to write down the gradient formula for all their parameters $\{w_i\}$.

Computational Graphs

Example 1:

$$f(x, y, z) = (x + y)z$$

e.g., $x = -2, y = 5, z = -4$

$$q = (x + y) \rightarrow \frac{\partial q}{\partial x} = \frac{\partial q}{\partial y} = 1$$

$$f = qz \rightarrow \frac{\partial f}{\partial q} = z, \frac{\partial f}{\partial z} = q$$

Compute:

$$\frac{\partial f}{\partial x}, \quad \frac{\partial f}{\partial y} \text{ and } \frac{\partial f}{\partial z}$$

$$\frac{\partial f}{\partial x} = \frac{\partial f}{\partial q} \frac{\partial q}{\partial x} = z = -4$$

Now using the chain rule:

$$\frac{\partial f}{\partial y} = \frac{\partial f}{\partial q} \frac{\partial q}{\partial y} = z = -4$$

$$\frac{\partial f}{\partial q} = z = -4$$

$$\frac{\partial f}{\partial z} = q = 3$$

Gradient is backpropagated

Rule: *local gradient* \times *upstream gradient*

Computational Graphs

$$(*) \quad f(x) = ax \rightarrow \frac{\partial f}{\partial x} = a$$

$$(+ \quad f(x) = x + c \rightarrow \frac{\partial f}{\partial x} = 1$$

$$(exp) \quad f(x) = e^x \rightarrow \frac{\partial f}{\partial x} = e^x$$

$$(^{-1}) \quad f(x) = \frac{1}{x} \rightarrow \frac{\partial f}{\partial x} = \frac{-1}{x^2}$$

Backpropagation

Neuron complexity in CGs

Backpropagation

Neuron complexity in CGs

$$f(w, x) = \frac{1}{1 + e^{-(w_2x_2 + w_1x_1 + w_0)}}$$

sigmoid function

$$\sigma(x) = \frac{1}{1 + e^{-x}}$$

Node complexity in CGs

$$f(w, x) = \frac{1}{1 + e^{-(w_0x_0 + w_1x_1 + w_2)}}$$

sigmoid function

$$\sigma(x) = \frac{1}{1 + e^{-x}}$$

Patterns in backward flow

add gate: gradient distributor

max gate: gradient router

mul gate: gradient switcher

Patterns in backward flow

Gradients add at branches

Why?

Summary so far...

- Neural nets will be very large: impractical to write down gradient formula by hand for all parameters.
- **Backpropagation**: recursive application of the chain rule along a computational graph to compute the gradients of all inputs/parameters/intermediates.
- Code follows the graph structure, where the nodes implement the forward/backward passes.
 - **Forward**: compute result of an operation and save any intermediates needed for gradient computation in memory.
 - **Backward**: apply the chain rule to compute the gradient of the loss function with respect to the inputs.
- Modular implementation (**local** \times **upstream** gradient).

Overview

1. Backpropagation
2. Activation Functions
3. Data Preprocessing
4. Weight Initialization
5. Batch Normalization

Activation Layer

Gradient is backpropagated

Rule: *local gradient* \times *upstream gradient*

Activation Functions

Activation Functions

Activation Functions

Sigmoid

$$\sigma(x) = \frac{1}{1 + e^{-x}}$$

$$\sigma'(x) = \sigma(x)(1 - \sigma(x))$$

- Squashes numbers to range [0,1]
- Historically popular since they have nice interpretation as a saturating “firing rate” of a neuron.

Three shortcomings:

- 1) Saturated neurons “kill” the gradients,
- 2) Sigmoid outputs are not zero-centered,
- 3) $\exp()$ is a bit computation expensive.

Sigmoid kills gradient

Sigmoid output not zero-centered

What happens when the input (x) to a neuron is always positive?

$$f\left(\sum_i w_i x_i + b\right)$$

The gradients on w are all positive (or all negative).

Therefore, zero-mean data is highly desirable!

Activation Functions

Tanh

$$\tanh(x) = \frac{e^x - e^{-x}}{e^x + e^{-x}}$$

$$\tanh'(x) = 1 - \tanh(x)^2$$

- Squashes numbers to range [-1,1]
- Zero-centered.

Shortcoming:

Still “kills” the gradients when saturated

Rectified Linear Unit

$$\text{ReLU}(x) = \max(0, x)$$

$$\text{ReLU}'(x) = \begin{cases} 0 & \text{for } x < 0 \\ 1 & \text{for } x \geq 0 \end{cases}$$

- Does not saturate in the positive region.
- Very computationally efficient
- Converges much faster than sigmoid/tanh ($\cong 6\times$)

Shortcoming:

- 1) not zero-centered output
- 2) Kills gradient for negative input

ReLU kills gradient for negative input

Dead ReLU

LeakyReLU

$$\text{LeakyReLU}(x) = \max(0.01x, x)$$

$$\text{LeakyReLU}'(x) = \begin{cases} 0.01 & \text{for } x < 0 \\ 1 & \text{for } x \geq 0 \end{cases}$$

- Never saturates.
- Computationally efficient
- Converges much faster than sigmoid/tanh ($\cong 6\times$)
- Never “dies”.
- Pushes the mean of activations closer to zero

Parametric Rectifier (PReLU):
 $f(x) = \max(\alpha x, x)$

Shortcoming:
 not zero-centered output

Activation Functions

ELU

$$ELU(x) = \begin{cases} \alpha(e^x - 1) & \text{for } x < 0 \\ x & \text{for } x \geq 0 \end{cases}$$
$$ELU'(x) = \begin{cases} ELU(x) + \alpha & \text{for } x < 0 \\ 1 & \text{for } x \geq 0 \end{cases}$$

- All pros of LeakyReLU.
- but saturates at smaller values .
- Therefore, ELU is more robust to noise.

Shortcoming:
not zero-centered output

Comparing activation functions

Evaluation at MNIST: training set (straight line) and validation set (dotted line)

Overview

1. Backpropagation
2. Activation Functions
3. Data Preprocessing
4. Weight Initialization
5. Batch Normalization

Preprocessing Operations

Usual practices (for images):

- Zero center.
- Subtract the mean image (e.g. AlexNet).
- Subtract per-channel mean (e.g. VGGNet).
- Normalize from -1 to 1.

Overview

1. Backpropagation
2. Activation Functions
3. Data Preprocessing
4. Weight Initialization
5. Batch Normalization

Small initial Weights

As the data flows forward, the input (x) at each layer tends to concentrate around zero.

Recall that the local gradient Wx

$$\frac{\partial Wx}{\partial W} = x$$

As the gradient back props, it tends to vanish \rightarrow no update.

Large initial Weights

Assume a *tanh* or a *sigmoid* activation function.

The input to the activation functions are in the saturated region, where the gradient is small.

As the gradient propagates back, they tend to vanish
→ no update.

Optimal Weight Initialization

Still an active research topic:

recommended

Understanding the difficulty of training deep feedforward neural networks by Glorot and Bengio, 2010

- *Exact solutions to the nonlinear dynamics of learning in deep linear neural networks* by Saxe et al, 2013
- *Random walk initialization for training very deep feedforward networks* by Sussillo and Abbott, 2014
- *Delving deep into rectifiers: Surpassing human-level performance on ImageNet classification* by He et al., 2015
- *Data-dependent Initializations of Convolutional Neural Networks* by Krähenbühl et al., 2015
- *All you need is a good init*, Mishkin and Matas, 2015

Overview

1. Backpropagation
2. Activation Functions
3. Data Preprocessing
4. Weight Initialization
5. Batch Normalization

Batch Normalization

- The nonlinearity functions that lie at the heart of neural networks do their most interesting work around the neighborhood of zero, plus or minus one or two.

Batch Normalization

- The nonlinearity functions that lie at the heart of neural networks do their most interesting work around the neighborhood of zero, plus or minus one or two.
- If a node's activity distribution climbs too far away from that, it can escape the reach of the backpropagation training signal (enter a gradient plateau).
- Batch Normalization tends to **smooth out the loss function**: allows for more aggressive training rates, and shorter training runs!

Making the activations Gaussian

- Take a batch of feature values at some layer.
- To make each feature dimension (d) look like a unit Gaussian, apply:

$$\hat{x}^{(d)} = \frac{x^{(d)} - \mathbb{E}[x^{(d)}]}{\sqrt{Var[x^{(d)}]}}$$

Making the activations Gaussian

- Take a batch of features values at some layer.
- To make each feature dimension (d) look like a unit Gaussian, apply:

$$\hat{x}^{(d)} = \frac{x^{(d)} - \mathbb{E}[x^{(d)}]}{\sqrt{Var[x^{(d)}]}}$$

- Important remark: BN won't work properly if the batch size is small!
- How small?

Making the activations Gaussian

- In practice, we take the empirical mean and variance.
- For x over a mini-batch $\mathcal{B} = \{x_1 \dots m\}$:

$\mu_{\mathcal{B}}$ and $\sigma_{\mathcal{B}}^2$
computed for
each dimension
independently

$$\mu_{\mathcal{B}} = \frac{1}{m} \sum_{i=1}^m x_i$$

$$\sigma_{\mathcal{B}}^2 = \frac{1}{m} \sum_{i=1}^m (x_i - \mu_{\mathcal{B}})^2$$

$$\hat{x}_i = \frac{x_i - \mu_{\mathcal{B}}}{\sqrt{\sigma_{\mathcal{B}}^2 + \varepsilon}}$$

constant added for
numerical stability

Recovering the identity mapping

- Normalize:

$$\hat{x}^{(d)} = \frac{x^{(d)} - \mathbb{E}[x^{(d)}]}{\sqrt{Var[x^{(d)}]}}$$

- Then allow the network to undo it, if “wished”:

$$y^{(d)} = \gamma^{(d)} \hat{x}^{(d)} + \beta^{(d)}$$

 learnable parameters

- Notice that the network can learn to recover the identity mapping:

$$\gamma^{(d)} = \sqrt{Var[x^{(d)}]} \quad \beta^{(d)} = \mathbb{E}[x^{(d)}]$$

CNN layer with Batch Normalization

Batch normalization is inserted prior to the nonlinearity:

$$y^{(d)} = \gamma^{(d)} \hat{x}^{(d)} + \beta^{(d)}$$

Batch Normalization Transform

Input: Values of x over a mini-batch $\mathcal{B} = \{x_1 \dots m\}$;

Parameters to be learned: γ, β

Input:

$$\mu_{\mathcal{B}} = \frac{1}{m} \sum_{i=1}^m x_i \quad // \text{mini-batch mean}$$

$$\sigma_{\mathcal{B}}^2 = \frac{1}{m} \sum_{i=1}^m (x_i - \mu_{\mathcal{B}})^2 \quad // \text{mini-batch variance}$$

$$\hat{x}_i = \frac{x_i - \mu_{\mathcal{B}}}{\sqrt{\sigma_{\mathcal{B}}^2 + \epsilon}} \quad // \text{normalize}$$

$$y_i = \gamma \hat{x}_i + \beta \equiv BN_{\gamma, \beta}(x_i) \quad // \text{scale and shift}$$

- Improves gradient flow through the network.
- Allows higher learning rates.
- Reduces the dependence on the initialization.

Visual example

- Simple network with 50 fully connected layers + ReLU.
- Network weights initialized randomly.
- Histograms of activation values across the batch, before and after a batch norm layer.

https://colab.research.google.com/github/davidcpaper/cifar10-fast/blob/master/batch_norm_post.ipynb#scrollTo=It8ETvigF3yb

Visual example

- Different neuron activations represented by different colors.
- Mean activation values are shown underneath.
- Minimum and maximum values are indicated by the vertical ticks.

Visual example

Without BN, the network learns a constant function...

Visual example

If we plug a softmax classifier after layer 50, the orange neuron will (almost) always win!

Visual example

After Batch Normalization...

Next Class

Neural Networks Optimization and Generalization

See you next class!

