

Machine Learning

Neural Networks: Learning

Cost function

Neural Network (Classification)

Binary classification

$y = 0 \text{ or } 1$

1 output unit

$$\{(x^{(1)}, y^{(1)}), (x^{(2)}, y^{(2)}), \dots, (x^{(m)}, y^{(m)})\}$$

L = total no. of layers in network

s_l = no. of units (not counting bias unit) in layer l

Multi-class classification (K classes)

$$y \in \mathbb{R}^K \quad \text{E.g. } \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \end{bmatrix}$$

pedestrian car motorcycle truck

K output units

Cost function

Logistic regression:

$$J(\theta) = -\frac{1}{m} \left[\sum_{i=1}^m y^{(i)} \log h_\theta(x^{(i)}) + (1 - y^{(i)}) \log(1 - h_\theta(x^{(i)})) \right] + \frac{\lambda}{2m} \sum_{j=1}^n \theta_j^2$$

Neural network:

$$h_\Theta(x) \in \mathbb{R}^K \quad (h_\Theta(x))_i = i^{th} \text{ output}$$

$$\begin{aligned} J(\Theta) &= -\frac{1}{m} \left[\sum_{i=1}^m \sum_{k=1}^K y_k^{(i)} \log(h_\Theta(x^{(i)}))_k + (1 - y_k^{(i)}) \log(1 - (h_\Theta(x^{(i)}))_k) \right] \\ &\quad + \frac{\lambda}{2m} \sum_{l=1}^{L-1} \sum_{i=1}^{s_l} \sum_{j=1}^{s_{l+1}} (\Theta_{ji}^{(l)})^2 \end{aligned}$$

Machine Learning

Neural Networks: Learning

Backpropagation algorithm

Gradient computation

$$\rightarrow \underline{J(\Theta)} = -\frac{1}{m} \left[\sum_{i=1}^m \sum_{k=1}^K y_k^{(i)} \log h_\theta(x^{(i)})_k + (1 - y_k^{(i)}) \log(1 - h_\theta(x^{(i)})_k) \right] \\ + \frac{\lambda}{2m} \sum_{l=1}^{L-1} \sum_{i=1}^{s_l} \sum_{j=1}^{s_{l+1}} (\Theta_j^{(l)})^2$$

$$\rightarrow \min_{\Theta} J(\Theta)$$

Need code to compute:

$$\rightarrow -\underline{J(\Theta)}$$
$$\rightarrow -\underline{\frac{\partial}{\partial \Theta_{ij}^{(l)}} J(\Theta)} \quad \leftarrow$$

$$\textcircled{H}_{ij}^{(l)} \in \mathbb{R}$$

Gradient computation

Given one training example $(\underline{x}, \underline{y})$:

Forward propagation:

$$\underline{a}^{(1)} = \underline{x}$$

$$\rightarrow \underline{z}^{(2)} = \Theta^{(1)} \underline{a}^{(1)}$$

$$\rightarrow \underline{a}^{(2)} = g(\underline{z}^{(2)}) \quad (\text{add } \underline{a}_0^{(2)})$$

$$\rightarrow \underline{z}^{(3)} = \Theta^{(2)} \underline{a}^{(2)}$$

$$\rightarrow \underline{a}^{(3)} = g(\underline{z}^{(3)}) \quad (\text{add } \underline{a}_0^{(3)})$$

$$\rightarrow \underline{z}^{(4)} = \Theta^{(3)} \underline{a}^{(3)}$$

$$\rightarrow \underline{a}^{(4)} = \underline{h}_{\Theta}(\underline{x}) = g(\underline{z}^{(4)})$$

Gradient computation: Backpropagation algorithm

Intuition: $\underline{\delta_j^{(l)}}$ = “error” of node j in layer l .

For each output unit (layer $L = 4$)

$$\delta_j^{(4)} = \underline{a_j^{(4)}} - \underline{y_j} \quad (\underline{h_{\Theta}(x)})_j \quad \underline{\delta^{(4)}} = \underline{a} - \underline{y}$$

$$\delta^{(3)} = (\underline{\Theta^{(3)}})^T \underline{\delta^{(4)}} * g'(\underline{z^{(3)}})$$

$$\frac{a^{(3)}}{a^{(3)}} * \frac{(1-a^{(3)})}{(1-a^{(3)})}$$

$$\delta^{(2)} = (\underline{\Theta^{(2)}})^T \underline{\delta^{(3)}} * g'(\underline{z^{(2)}})$$

$$\frac{a^{(2)}}{a^{(2)}} * \frac{(1-a^{(2)})}{(1-a^{(2)})}$$

(No $\delta^{(1)}$)

$$\frac{\partial}{\partial \Theta_{ij}^{(l)}} J(\Theta) = a_j^{(l)} \delta_i^{(l+1)}$$

(ignoring λ ; if
 $\lambda = 0$) ↵

Backpropagation algorithm

→ Training set $\{(x^{(1)}, y^{(1)}), \dots, (x^{(m)}, y^{(m)})\}$

Set $\Delta_{ij}^{(l)} = 0$ (for all l, i, j). (used to compute $\frac{\partial}{\partial \Theta_{ij}^{(l)}} J(\Theta)$)

For $i = 1$ to m ← $(\underline{x}^{(i)}, \underline{y}^{(i)})$.

Set $\underline{a}^{(1)} = \underline{x}^{(i)}$

→ Perform forward propagation to compute $\underline{a}^{(l)}$ for $l = 2, 3, \dots, L$

→ Using $\underline{y}^{(i)}$, compute $\delta^{(L)} = \underline{a}^{(L)} - \underline{y}^{(i)}$

→ Compute $\delta^{(L-1)}, \delta^{(L-2)}, \dots, \delta^{(2)}$ ~~$\delta^{(1)}$~~

$\Delta_{ij}^{(l)} := \Delta_{ij}^{(l)} + a_j^{(l)} \delta_i^{(l+1)}$

$\Delta_{ij}^{(l)} := \Delta_{ij}^{(l)} + \delta^{(l+1)} (\underline{a}^{(l)})^T$.

$D_{ij}^{(l)} := \frac{1}{m} \Delta_{ij}^{(l)} + \lambda \Theta_{ij}^{(l)}$ if $j \neq 0$

$D_{ij}^{(l)} := \frac{1}{m} \Delta_{ij}^{(l)}$ if $j = 0$

$$\frac{\partial}{\partial \Theta_{ij}^{(l)}} J(\Theta) = D_{ij}^{(l)}$$

Derivative

Machine Learning

Neural Networks: Learning

Backpropagation intuition

Forward Propagation

Forward Propagation

What is backpropagation doing?

$$J(\Theta) = -\frac{1}{m} \left[\sum_{i=1}^m y^{(i)} \log(h_\Theta(x^{(i)})) + (1 - y^{(i)}) \log(1 - h_\Theta(x^{(i)})) \right] \\ + \frac{\lambda}{2m} \sum_{l=1}^{L-1} \sum_{i=1}^{s_l} \sum_{j=1}^{s_{l+1}} (\Theta_{ji}^{(l)})^2$$

$(x^{(i)}, y^{(i)})$

Focusing on a single example $x^{(i)}$, $y^{(i)}$, the case of 1 output unit, and ignoring regularization ($\lambda = 0$),

You can think of cost function as a mean square error function to get a better intuition of back propagation algorithm

$$\text{cost}(i) = y^{(i)} \log h_\Theta(x^{(i)}) + (1 - y^{(i)}) \log h_\Theta(x^{(i)})$$

(Think of $\text{cost}(i) \approx (h_\Theta(x^{(i)}) - y^{(i)})^2$)

I.e. how well is the network doing on example i?

$y^{(i)}$

Forward Propagation

Formally, $\underline{\delta_j^{(l)}} = \frac{\partial \text{cost}(i)}{\partial z_j^{(l)}}$ (for $j \geq 0$), where

$$\text{cost}(i) = \underline{y^{(i)}} \log h_\Theta(\underline{x^{(i)}}) + (1 - \underline{y^{(i)}}) \log \underline{h_\Theta(x^{(i)})}$$

Machine Learning

Neural Networks: Learning

Implementation note:
Unrolling parameters

Advanced optimization

```
function [jVal, gradient] = costFunction(theta)
...
optTheta = fminunc(@costFunction, initialTheta, options)
```


Neural Network (L=4):

- $\Theta^{(1)}, \Theta^{(2)}, \Theta^{(3)}$ - matrices (Theta1, Theta2, Theta3)
- $D^{(1)}, D^{(2)}, D^{(3)}$ - matrices (D1, D2, D3)

“Unroll” into vectors

Example

$$s_1 = 10, s_2 = 10, s_3 = 1$$

$\Theta^{(1)} \in \mathbb{R}^{10 \times 11}$, $\Theta^{(2)} \in \mathbb{R}^{10 \times 11}$, $\Theta^{(3)} \in \mathbb{R}^{1 \times 11}$

$D^{(1)} \in \mathbb{R}^{10 \times 11}$, $D^{(2)} \in \mathbb{R}^{10 \times 11}$, $D^{(3)} \in \mathbb{R}^{1 \times 11}$

`thetaVec = [Theta1(:); Theta2(:); Theta3(:)];`
`DVec = [D1(:); D2(:); D3(:)];`

`Theta1 = reshape(thetaVec(1:110), 10, 11);`
`Theta2 = reshape(thetaVec(111:220), 10, 11);`
`Theta3 = reshape(thetaVec(221:231), 1, 11);`

Learning Algorithm

- Have initial parameters $\Theta^{(1)}, \Theta^{(2)}, \Theta^{(3)}$.
- Unroll to get `initialTheta` to pass to
- `fminunc(@costFunction, initialTheta, options)`

```
function [jval, gradientVec] = costFunction(thetaVec)
```

- From thetaVec, get $\Theta^{(1)}, \Theta^{(2)}, \Theta^{(3)}$. reshape
- Use forward prop/back prop to compute $D^{(1)}, D^{(2)}, D^{(3)}$ and $J(\Theta)$.
Unroll $D^{(1)}, D^{(2)}, D^{(3)}$ to get gradientVec.

Machine Learning

Neural Networks: Learning

Gradient checking

Numerical estimation of gradients

$$\frac{\partial}{\partial \theta} J(\theta) \approx \frac{J(\theta + \epsilon) - J(\theta - \epsilon)}{2\epsilon}$$

$\epsilon = 10^{-4}$

More accurate

~~$$\frac{J(\theta + \epsilon) - J(\theta)}{\epsilon}$$~~

Implement: gradApprox = $(J(\text{theta} + \text{EPSILON}) - J(\text{theta} - \text{EPSILON})) / (2 * \text{EPSILON})$

Parameter vector θ

- $\theta \in \mathbb{R}^n$ (E.g. θ is “unrolled” version of $\underline{\Theta^{(1)}}, \underline{\Theta^{(2)}}, \underline{\Theta^{(3)}}$)
- $\theta = [\theta_1, \theta_2, \theta_3, \dots, \theta_n]$
- $\frac{\partial}{\partial \underline{\theta_1}} J(\theta) \approx \frac{J(\theta_1 + \epsilon, \theta_2, \theta_3, \dots, \theta_n) - J(\theta_1 - \epsilon, \theta_2, \theta_3, \dots, \theta_n)}{2\epsilon}$
- $\frac{\partial}{\partial \underline{\theta_2}} J(\theta) \approx \frac{J(\theta_1, \theta_2 + \epsilon, \theta_3, \dots, \theta_n) - J(\theta_1, \theta_2 - \epsilon, \theta_3, \dots, \theta_n)}{2\epsilon}$
- ⋮
- $\frac{\partial}{\partial \underline{\theta_n}} J(\theta) \approx \frac{J(\theta_1, \theta_2, \theta_3, \dots, \theta_n + \epsilon) - J(\theta_1, \theta_2, \theta_3, \dots, \theta_n - \epsilon)}{2\epsilon}$

```

for i = 1:n,
 thetaPlus = theta;
 thetaPlus(i) = thetaPlus(i) + EPSILON;
 thetaMinus = theta;
 thetaMinus(i) = thetaMinus(i) - EPSILON;
 gradApprox(i) = (J(thetaPlus) - J(thetaMinus))
 / (2*EPSILON);
end;

```

Check that $\text{gradApprox} \approx \text{DVec}$ ←
 From backprop.

$$\frac{\partial}{\partial \theta_i} J(\theta).$$

Implementation Note:

- - Implement backprop to compute DVec (unrolled $D^{(1)}, D^{(2)}, D^{(3)}$). ↓ ↓ ↓
- - Implement numerical gradient check to compute gradApprox.
- - Make sure they give similar values.
- - Turn off gradient checking. Using backprop code for learning.

($\delta^{(1)}, \delta^{(2)}, \delta^{(3)}$)
DVec

Important:

- - Be sure to disable your gradient checking code before training your classifier. If you run numerical gradient computation on every iteration of gradient descent (or in the inner loop of costFunction(...)) your code will be very slow.

Machine Learning

Neural Networks: Learning

Random initialization

Initial value of Θ

For gradient descent and advanced optimization method, need initial value for Θ .

```
optTheta = fminunc(@costFunction,  
 initialTheta, options)
```

Consider gradient descent

Set initialTheta = zeros(n,1) ?

Zero initialization

$$\Rightarrow \Theta_{ij}^{(l)} = 0 \text{ for all } i, j, l.$$

$$\text{Also } \delta_i^{(2)} = \delta_j^{(2)}.$$

$$\frac{\partial}{\partial \Theta_{01}^{(2)}} J(\Theta) = \frac{\partial}{\partial \Theta_{02}^{(2)}} J(\Theta)$$

$$\underline{\Theta_{01}^{(2)}} = \underline{\Theta_{02}^{(2)}}$$

After each update, parameters corresponding to inputs going into each of two hidden units are identical.

$$\underline{a_1^{(2)}} = \underline{a_2^{(2)}}$$

Random initialization: Symmetry breaking

→ Initialize each $\Theta_{ij}^{(l)}$ to a random value in $[-\epsilon, \epsilon]$
(i.e. $-\epsilon \leq \Theta_{ij}^{(l)} \leq \epsilon$)

E.g.

Random 10×11 matrix (betw. 0 and 1)

→ $\text{Theta1} = \boxed{\text{rand}(10, 11) * (2 * \text{INIT_EPSILON})}$
- INIT_EPSILON ;

$[-\epsilon, \epsilon]$

→ $\text{Theta2} = \boxed{\text{rand}(1, 11) * (2 * \text{INIT_EPSILON})}$
- INIT_EPSILON ;

Machine Learning

Neural Networks:
Learning

Putting it
together

Training a neural network

Pick a network architecture (connectivity pattern between neurons)

→ No. of input units: Dimension of features $x^{(i)}$

→ No. output units: Number of classes

[Reasonable default: 1 hidden layer, or if >1 hidden layer, have same no. of hidden units in every layer (usually the more the better)]

$y \in \{1, 2, 3, \dots, 103\}$
 ~~$y = 5$~~

$y = \begin{bmatrix} 1 \\ 0 \\ 0 \\ \vdots \\ 0 \end{bmatrix} \text{ or } \begin{bmatrix} 0 \\ 1 \\ 0 \\ \vdots \\ 0 \end{bmatrix}$

Training a neural network

- 1. Randomly initialize weights
- 2. Implement forward propagation to get $h_{\Theta}(x^{(i)})$ for any $x^{(i)}$
- 3. Implement code to compute cost function $J(\Theta)$
- 4. Implement backprop to compute partial derivatives $\frac{\partial}{\partial \Theta_j^{(l)}} J(\Theta)$

→ for $i = 1:m$ { $(x^{(1)}, y^{(1)})$ $(x^{(2)}, y^{(2)})$, ... , $(x^{(m)}, y^{(m)})$ }

→ Perform forward propagation and backpropagation using example $(x^{(i)}, y^{(i)})$

(Get activations $a^{(l)}$ and delta terms $\delta^{(l)}$ for $l = 2, \dots, L$).

$$\Delta^{(l)} := \Delta^{(l)} + \delta^{(l+1)} (\alpha^{(l)})^T$$

...
}

compute $\frac{\partial}{\partial \Theta_j^{(l)}} J(\Theta)$.

Training a neural network

- 5. Use gradient checking to compare $\frac{\partial}{\partial \Theta_{jk}^{(l)}} J(\Theta)$ computed using backpropagation vs. using numerical estimate of gradient of $J(\Theta)$.
 - Then disable gradient checking code.
- 6. Use gradient descent or advanced optimization method with backpropagation to try to minimize $J(\Theta)$ as a function of parameters Θ

$$\frac{\partial}{\partial \Theta_{jk}^{(l)}} J(\Theta) \quad \text{non-convex.}$$

Back Propagation computing direction of gradient,
Gradient descent goes down hill until we reach global optimum

Machine Learning

Neural Networks: Learning

Backpropagation
example: Autonomous
driving (optional)

Direction chosen
by human driver

Direction selected
by learning
algorithm

