

Recurrent Neural Networks

DLAI – MARTA R. COSTA-JUSSÀ

Outline

1. The importance of context. Sequence modeling
2. Feed-forward networks review
3. Vanilla RNN
4. Vanishing gradient
5. Gating methodology
6. Other RNN extensions
7. Use case

1.The importance of context

The importance of context. Sequence modeling

- Recall the 5th digit of your phone number
- Sing your favourite song beginning at third sentence
- Recall 10th character of the alphabet

Probably you went straight from the beginning of the stream in each case...
because in sequences order matters!

Idea: retain the information preserving the importance of order

Language Applications

- Language Modeling (probability)
- Machine Translation
- Speech Recognition

Image Applications

Image credit: The Unreasonable Effectiveness of RNNs, André Karpathy

2. Feedforward Network Review

Feedforward Networks

Every y/h_i is computed from the sequence of forward activations out of input \mathbf{x} .

$$y = f(\mathbf{W}_3 \cdot h_2 + b_3)$$

$$h_2 = f(\mathbf{W}_2 \cdot h_1 + b_2)$$

$$h_1 = f(\mathbf{W}_1 \cdot x + b_1)$$

Slide Credit: Hugo Laroché NN course

Where is the Memory I?

If we have a sequence of samples...

predict sample $x[t+1]$ knowing previous values $\{x[t], x[t-1], x[t-2], \dots, x[t-\tau]\}$

Where is the Memory II?

Feed Forward approach:

- static window of size L
- slide the window time-step wise

Where is the Memory III?

Feed Forward approach:

- static window of size L
 - slide the window time-step wise
- $x[t+1]$ $x[t+2]$

 $x[t-L], \dots, x[t-1], x[t]$ $x[t-L+1], \dots, x[t], x[t+1]$

Where is the Memory IV?

Feed Forward approach:

- static window of size L
- slide the window time-step wise

Any problems with this approach?

Problems for the FNN + static window approach I

- If increasing L , fast growth of num of parameters!

Problems for the FNN + static window approach II

- If increasing L, fast growth of num of parameters!
- Decisions are independent between **time-steps!**
 - The network doesn't care about what happened at previous time-step, only present window matters → doesn't look good

TIME-STEPs: the memory do you want to include in your network.

If you want your network to have memory of 60 characters, this number should be 60.

Problems for the FNN + static window approach III

- If increasing L , fast growth of num of parameters!
- Decisions are independent between time-steps!
 - The network doesn't care about what happened at previous time-step, only present window matters → doesn't look good
- Cumbersome padding when there are not enough samples to fill L size
 - Can't work with variable sequence lengths

3. Vanilla RNN

Recurrent Neural Network (RNN) adding the “temporal” evolution

Allow to build specific connections
capturing “history”

$$h_t = f(W \cdot x_t + U \cdot h_{t-1} + b)$$

Image src: <https://medium.com/towards-data-science/introduction-to-recurrent-neural-network-27202c3945f3>

Recurrent Neural Network (RNN) adding the “temporal” evolution

Allow to build specific connections
capturing “history”

$$h_t = f(W \cdot x_t + U \cdot h_{t-1} + b)$$
$$y_t = \text{softmax}(Vh_t)$$

Image src: <https://medium.com/towards-data-science/introduction-to-recurrent-neural-network-27202c3945f3>

RNN: parameters

Image src: <https://medium.com/towards-data-science/introduction-to-recurrent-neural-network-27202c3945f3>

RNN: unfolding

BEWARE: We have extra depth now! Every time-step is an extra level of depth (as a deeper stack of layers in a feed-forward fashion!)

RNN: depth 1

Forward in space propagation

$$h_t = g(W \cdot x_t + U \cdot h_{t-1} + b_h)$$

RNN: depth 2

Forward in time propagation

RNN: depth in space + time

Hence we have two data flows: **Forward in space + time propagation: 2 projections per layer activation**

Last time-step includes the context of our decisions recursively

W, U, V shared across all steps

$$h_t = g(W \cdot x_t + U \cdot h_{t-1} + b_h)$$

$$y_t = \text{softmax}(Vh_t)$$

Alternatives of recurrence

Image src: Goodfellow et al. Deep Learning.
The MIT Press

Alternatives of outputs

Image src: Goodfellow et al. Deep Learning.
The MIT Press

Training a RNN I: BPTT

Backpropagation through time (BPTT): The training algorithm for updating network weights to minimize error including time

Remember BackPropagation

1. Present a training input pattern and propagate it through the network to get an output.
2. Compare the predicted outputs to the expected outputs and calculate the error.
3. Calculate the derivatives of the error with respect to the network weights.
4. Adjust the weights to minimize the error.
5. Repeat.

BPTT I

Cross Entropy Loss

$$h_t = f(W \cdot x_t + U \cdot h_{t-1} + b)$$

$$y_t = softmax(Vh_t)$$

$$E_t(y_t, \hat{y}_t) = -y_t \log \hat{y}_t$$

$$\begin{aligned} E(y, \hat{y}) &= \sum_t E_t(y_t, \hat{y}_t) \\ &= - \sum_t y_t \log \hat{y}_t \end{aligned}$$

BPTT II

$$\frac{\partial E}{\partial W} = \sum_t \frac{\partial E_t}{\partial W}.$$

NOTE: our goal is to calculate the gradients of the error with respect to our parameters U, W and V and then learn good parameters using Stochastic Gradient Descent.

Just like we sum up the errors, we also sum up the gradients at each time step for one training example:

BPTT III (E3 computation)

$$\frac{\partial E_3}{\partial W} = \frac{\partial E_3}{\partial \hat{y}_3} \frac{\partial \hat{y}_3}{\partial h_3} \frac{\partial h_3}{\partial W}$$

$$h_3 = f(Ux_t + Wh_2)$$

Example back-prop in time with 3 time-steps

BPTT IV

$$\frac{\partial E_3}{\partial W} = \sum_{h=0}^3 \frac{\partial E_3}{\partial \hat{y}_3} \frac{\partial \hat{y}_3}{\partial h_3} \frac{\partial h_3}{\partial h_k} \frac{\partial h_k}{\partial W}$$

Example back-prop in time with 3 time-steps

4. Vanishing gradient

Example

Maria has studied law and she is a lawyer.

Vanishing gradient I

- **During training gradients explode/vanish easily because of depth-in-time → Exploding/Vanishing gradients!**

Vanishing gradient II

For example,

$$\frac{\partial E_3}{\partial W} = \sum_{h=0}^3 \frac{\partial E_3}{\partial \hat{y}_3} \frac{\partial \hat{y}_3}{\partial h_3} \frac{\partial h_3}{\partial h_k} \frac{\partial h_k}{\partial W}$$

$$\frac{\partial h_3}{\partial h_1} = \frac{\partial h_3}{\partial h_2} \frac{\partial h_2}{\partial h_1}$$

$$\frac{\partial E_3}{\partial W} = \sum_{h=0}^3 \frac{\partial E_3}{\partial \hat{y}_3} \frac{\partial \hat{y}_3}{\partial h_3} \left(\prod_{j=k+1}^3 \frac{\partial h_j}{\partial h_{j-1}} \right) \frac{\partial h_k}{\partial W}$$

Vanishing gradient III

tanh and derivative. Source: <http://nn.readthedocs.org/en/rtd/transfer/>

$$\frac{\partial E_3}{\partial W} = \sum_{h=0}^3 \frac{\partial E_3}{\partial \hat{y}_3} \frac{\partial \hat{y}_3}{\partial h_3} \left(\prod_{j=k+1}^3 \frac{\partial h_j}{\partial h_{j-1}} \right) \frac{\partial h_k}{\partial W}$$

Standard Solutions

Proper initialization of Weight Matrix

Regularization of outputs or Dropout

Use of ReLU Activations as it's derivative is either 0 or 1

Quizz

5. Gating method

Standard RNN

<https://www.nextbigfuture.com/2016/03/recurrent-neural-nets.html>

<http://colah.github.io/posts/2015-08-Understanding-LSTMs/>

Long-Short Term Memory (LSTM)

Gating method

1. Change the way in which past information is kept → create the notion of **cell state**, a **memory unit that keeps long-term information in a safer way by protecting it from recursive operations**
2. **Make every RNN unit able to decide whether the current time-step information matters or not**, to accept or discard (optimized reading mechanism)
3. **Make every RNN unit able to forget whatever may not be useful anymore** by clearing that info from the cell state (optimized clearing mechanism)
4. **Make every RNN unit able to output the decisions whenever it is ready to do so** (optimized output mechanism)

Long Short Term Memory (LSTM) cell

An LSTM cell is defined by two groups of neurons plus the cell state (memory unit):

1. Gates

$$i_t = \sigma(W_i x_t + U_i h_{t-1} + b_i)$$

2. Activation units

$$\hat{C}_t = \tanh(W_c x_t + U_c h_{t-1} + b_c)$$

3. Cell state

Computation Flow

$$f_t = \sigma(W_f x_t + U_f h_{t-1} + b_f)$$

$$C_t = i_t \odot \hat{C}_t + f_t \odot C_{t-1}$$

$$o_t = \sigma(W_o x_t + U_o h_{t-1} + b_o)$$

$$h_t = o_t \odot \tanh(C_t)$$

Long Short-Term Memory (LSTM)

Three gates are governed by *sigmoid* units (btw [0,1]) define the control of in & out information..

Forget Gate

Forget Gate:

$$f_t = \sigma (W_f \cdot [h_{t-1}, x_t] + b_f)$$

Concatenate

Concatenate

Forget Gate: Example

Input Gate

Input Gate Layer

$$i_t = \sigma(W_i \cdot [h_{t-1}, x_t] + b_i)$$

New contribution to cell state

$$\tilde{C}_t = \tanh(W_C \cdot [h_{t-1}, x_t] + b_C)$$

Classic neuron

Input Gate: Example

Input Gate Layer

$$i_t = \sigma (W_i \cdot [h_{t-1}, x_t] + b_i)$$

LANGUAGE MODELING

Joan es un chico activo y **Anna** es una chica calmada

Input about "female" gender

Update Cell State

Update Cell State (memory):

$$C_t = f_t * C_{t-1} + i_t * \tilde{C}_t$$

Output Gate

Output Gate Layer

$$o_t = \sigma (W_o [h_{t-1}, x_t] + b_o)$$

Output to next layer

$$h_t = o_t * \tanh (C_t)$$

Output Gate: Example

LSTM: parameters

An LSTM cell is defined by two groups of neurons plus the cell state (memory unit):

1. Gates

$$N_{params}^i = 4 \times (N_{inputs}^i \times N_{units}^i + N_{units}^i \times N_{units}^i + N_{units}^i)$$

2. Activation units

3. Cell state

Gated Recurrent Unit (GRU)

$$z_t = \sigma (W_z \cdot [h_{t-1}, x_t])$$

$$r_t = \sigma (W_r \cdot [h_{t-1}, x_t])$$

$$\tilde{h}_t = \tanh (W \cdot [r_t * h_{t-1}, x_t])$$

$$h_t = (1 - z_t) * h_{t-1} + z_t * \tilde{h}_t$$

$$N_{params}^i = 3 \times (N_{inputs}^i \times N_{units}^i + N_{units}^i \times N_{units}^i + N_{units}^i)$$

Cho, Kyunghyun, Bart Van Merriënboer, Caglar Gulcehre, Dzmitry Bahdanau, Fethi Bougares, Holger Schwenk, and Yoshua Bengio. "[Learning phrase representations using RNN encoder-decoder for statistical machine translation.](#)" AMNLP 2014.

Visual Comparison FNN, Vanilla RNNs and LSTMs

Image src <http://blog.echen.me/2017/05/30/exploring-lstms/>

Visual Comparison FNN, Vanilla RNNs and LSTMs

Image src <http://blog.echen.me/2017/05/30/exploring-lstms/>

Visual Comparison FNN, Vanilla RNNs and LSTMs

Image src <http://blog.echen.me/2017/05/30/exploring-lstms/>

Visualization

6. Other RNN extensions

Bidirectional RNNs

Image src: <http://www.wildml.com/2015/09/recurrent-neural-networks-tutorial-part-1-introduction-to-rnns/>

Deep RNNs

Image src: <http://www.wildml.com/2015/09/recurrent-neural-networks-tutorial-part-1-introduction-to-rnns/>

7. Use Case

Character-level language models

$$P('he') = P(e | h)$$

$$P('hel') = P(l | 'he')$$

$$P('hell') = P(l | 'hel')$$

$$P('hello') = P(o | 'hell')$$

All these probabilities should be likely

Character-level language models with RNN

Character-level language models diagram I

Image src: <http://karpathy.github.io/2015/05/21/rnn-effectiveness/>

Character-level language diagram II

Image src: <http://karpathy.github.io/2015/05/21/rnn-effectiveness/>

Character-level language diagram III

Image src: <http://karpathy.github.io/2015/05/21/rnn-effectiveness/>

Code Available: <https://gist.github.com/karpathy/>

min-char-rnn.py

```
Minimal character-level Vanilla RNN model. Written by Andrej Karpathy (@karpathy)
BSD License
"""
import numpy as np

# data I/O

# hyperparameters

# model parameters
Wxh = np.random.randn(hidden_size, vocab_size)*0.01 # input to hidden
Whh = np.random.randn(hidden_size, hidden_size)*0.01 # hidden to hidden
Why = np.random.randn(vocab_size, hidden_size)*0.01 # hidden to output
bh = np.zeros((hidden_size, 1)) # hidden bias
by = np.zeros((vocab_size, 1)) # output bias

def lossFun(inputs, targets, hprev):
 """
 inputs,targets are both list of integers.
 hprev is Hx1 array of initial hidden state
 returns the loss, gradients on model parameters, and last hidden state
 """
 return loss, dWxh, dWhh, dWhy, dbh, aby, hs[len(inputs)-1]

def sample(h, seed_ix, n):
 """
 sample a sequence of integers from the model
 h is memory state, seed_ix is seed letter for first time step
 """
 return ixes

n, p = 0, 0
mWxh, mWhh, mWhy = np.zeros_like(Wxh), np.zeros_like(Whh), np.zeros_like(Why)
mbh, mby = np.zeros_like(bh), np.zeros_like(by) # memory variables for Adagrad
smooth_loss = -np.log(1.0/vocab_size)*seq_length # loss at iteration 0
while True:
 # prepare inputs (we're sweeping from left to right in steps seq_length long)

 # sample from the model now and then
 | # forward seq_length characters through the net and fetch gradient
 # perform parameter update with Adagrad
```

Still ISSUES with RNNs??

Thanks ! Q&A ?