

IF3270 Pembelajaran Mesin

Recurrent Neural Network (ANN)

Tim Pengajar IF3270

Review

- Machine learning (ML) overview
- Ensemble Methods → Supervised Learning
- Supervised Learning: Perceptron
- Supervised Learning: ANN: Feed Forward Neural Network
- Supervised Learning: ANN: Convolutional Neural Network
- **Supervised Learning: ANN: Recurrent Neural Network → Today**

References

Deep learning. I Goodfellow,
Y Bengio, A Courville, Y
Bengio. MIT press 1 (2), 2016
(Chapter 10)

Raschka, et.al., Machine Learning
with Pytorch and Scikit-Learn,
Packt Publishing Ltd., 2022
(Chapter 15)

Outline

LSTM: What & Why

menanganai problem RNN "long term dependency"

majalah :

- short term memory (fp)
- long term dependency
- vanishing gradient (bp)

Vanishing Gradient Problem

- Each of the neural network's weights receives an update proportional to the partial derivative of the error function with respect to the current weight in each iteration of training.
- In some cases, the gradient will be vanishingly small, effectively preventing the weight from changing its value.
 - In the worst case, this may completely stop the neural network from further training.
- Example:
 - activation functions such as the hyperbolic tangent function have gradients in the range $(0, 1)$, and backpropagation computes gradients by the chain rule.
 - This has the effect of multiplying n of these small numbers to compute gradients of the "front" layers in an n -layer network
 - the gradient (error signal) decreases exponentially with n

Overview RNN

$$s_t = f(Ux_t + Ws_{t-1})$$

$$o_t = \text{softmax}(Vs_t)$$

Long Short Term Memory (LSTM) Networks

- Introduced by [Hochreiter & Schmidhuber \(1997\)](#), LSTMs are explicitly designed to avoid the long-term dependency problem.
- Special kind of RNN. In standard RNNs, repeating module will have a very simple structure, such as a single tanh layer. Repeating module in an LSTM contains **four interacting layers**.

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

RNN vs LSTM

$$h_t = \tanh(W_{xh}x_t + W_{hh}h_{t-1} + \text{bias})$$

LSTM: Cell State & Gates

Cell State (C_t)

- as the “memory” of the network
- act as a transport highway that transfers relevant information throughout the processing of the sequence.

Forget Gate

- decides what information should be thrown away or kept.
- Values closer to 0 means to forget, and closer to 1 means to keep.

Input Gate

- Decides what information is relevant to add from the current step
- update the cell state by hidden state and current input

Output Gate

- decides what the next hidden state should be.
- Hidden state contains information on previous inputs. The hidden state is also used for predictions.

LSTM Unit

- Cell state c_t is kind of like a conveyor belt. It runs straight down the entire chain, with only some minor linear interactions. It's very easy for information to just flow along it unchanged.
- Gates are a way to optionally let information through. The sigmoid layer outputs numbers between zero and one, describing how much of each component should be let through. A value of zero means “let nothing through,” while a value of one means “let everything through!”

LSTM Unit: Forget Gate Layer

menentukan informasi mana yg akan dibuang dr cell state

Forget gate layer: to decide what information we're going to **throw away** from the cell state. It looks at h_{t-1} and x_t , and outputs a number between 0 and 1 for each number in the cell state C_{t-1} . A 1 represents "completely keep this" while a 0 represents "completely get rid of this."

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

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

↳ sama kaya di RNN

$$f_t = \sigma (w_f \cdot x_t + (w_i \cdot h_{t-1} + b_f))$$

fungsi sigmoid ($0 \leq \dots \leq 1$)

$f_t \approx 1 \rightarrow$ informasi disimpan

$f_t \approx 0 \rightarrow$ informasi dibuang

menentukan informasi baw apa
yg akan disimpan ke dm cell state

LSTM Unit: Input Gate & Tanh Layer

To decide what new information we're going to store in the cell state.

- Input gate layer decides which values we'll update.
- Tanh layer creates a vector of new candidate values, C_t , that could be added to the state (input activation layer)

$$\boxed{\begin{aligned} i_t &= \sigma(W_i \cdot [h_{t-1}, x_t] + b_i) \\ \tilde{C}_t &= \tanh(W_C \cdot [h_{t-1}, x_t] + b_C) \end{aligned}}$$

$0 \leq \dots \leq 1$

$-1 \leq \dots \leq 1$

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

$$\begin{aligned} i_t &= \sigma (U_i \cdot x_t + (W_i \cdot h_{t-1} + b_i)) \\ \tilde{C}_t &= \tanh (U_C \cdot x_t + (W_C \cdot h_{t-1} + b_C)) \end{aligned}$$

CELL STATE

LSTM Unit: Update C_{t-1} into C_t

Multiply $C_{t-1} * f_t$, forgetting the things we decided to forget earlier.

Add $i_t * \tilde{C}_t$, the new candidate values, scaled by how much we decided to update each state value.

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

$0 \leq \dots \leq 1$
 $-1 \leq \dots \leq 1$
 (prev cs)

$0 \leq \dots \leq 1$
 $-1 \leq \dots \leq 1$
 (candidate)

→ output gate (menentukan nilai h_t)

LSTM Unit: Output h_t

Output h_t will be based on C_t , but will be a filtered version. Run a sigmoid layer which decides what parts of the cell state going to output. Then, put C_t through tanh (to push the values to be between -1 and 1) and multiply it by the output of the sigmoid gate, so that we only output the parts we decided to.

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

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

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

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

LSTM Forward Propagation: Example

A1	A2	Target
1	2	0.5
0.5	3	1
...		

Uf	Ui	Uc	Uo
0.700	0.450		
0.950	0.800		
0.450	0.250		
0.600	0.400		

Wf	bf
0.100	0.150
Wi	bi
0.800	0.650
Wc	bc
0.150	0.200
Wo	bo
0.250	0.100

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

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

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

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

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

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

ht-1	Ct-1
0	0

urutan hitung $f_t \rightarrow i_t \rightarrow \tilde{C}_t \rightarrow o_t \rightarrow C_t \rightarrow h_t$

Computing $\underline{h_t}$ and $\underline{c_t}$: Timestep t1

$$t1 = \begin{bmatrix} 1 \\ 2 \end{bmatrix}, 0.5$$

Uf.xt	Wf.ht-1+bf	net_ft	ft
1.600	0.150	1.750	0.852

$$h_{t-1} \quad C_{t-1}$$

0	0
---	---

Ui.xt	Wi.ht-1+bi	net_it	it
2.550	0.650	3.200	0.961

Uc.xt	Wc.ht-1+bc	net_ct	ct
0.950	0.200	1.150	0.818

Uo.xt	Wo.ht-1+bo	net_ot	ot
1.400	0.100	1.500	0.818

Ct	ht
0.786	0.536

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

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

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

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

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

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

Computing h_t and c_t : Timestep t2

$$t2 = \begin{bmatrix} 0.5 \\ 3 \end{bmatrix}, 1 >$$

Ct-1	Ht-1
0.786	0.536

() ()

Uf.xt	Wf.ht-1+bf	net_ft	ft
1.700	0.204	1.904	0.870

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

Ui.xt	Wi.ht-1+bi	net_it	it
2.875	1.079	3.954	0.981

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

Uc.xt	Wc.ht-1+bc	net_ct	ct
0.975	0.280	1.255	0.850

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

Uo.xt	Wo.ht-1+bo	net_ot	ot
1.500	0.234	1.734	0.850

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

Ct	ht
1.518	0.772

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

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

Contoh Perhitungan: Persamaan Simbol

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

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

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

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

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

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

h_t=out_t
c_t=state_t

Forward phase t=0: data <1,2> dan label 0.5

$$W_a = \begin{bmatrix} 0.45 \\ 0.25 \end{bmatrix}, U_a = [0.15], b_a = [0.2]$$

$$W_i = \begin{bmatrix} 0.95 \\ 0.8 \end{bmatrix}, U_i = [0.8], b_i = [0.65]$$

$$W_f = \begin{bmatrix} 0.7 \\ 0.45 \end{bmatrix}, U_f = [0.1], b_f = [0.15]$$

$$W_o = \begin{bmatrix} 0.6 \\ 0.4 \end{bmatrix}, U_o = [0.25], b_o = [0.1]$$

input data:

$$x_0 = \begin{bmatrix} 1 \\ 2 \end{bmatrix} \text{ with label: } 0.5$$

$$x_1 = \begin{bmatrix} 0.5 \\ 3 \end{bmatrix} \text{ with label: } 1.25$$

<https://medium.com/@aidangomez/let-s-do-this-f9b699de31d9>

<https://medium.com/@aidangomez/let-s-do-this-f9b699de31d9>

$$W_a = \begin{bmatrix} 0.45 \\ 0.25 \end{bmatrix}, U_a = [0.15], b_a = [0.2]$$

$$W_i = \begin{bmatrix} 0.95 \\ 0.8 \end{bmatrix}, U_i = [0.8], b_i = [0.65]$$

$$W_f = \begin{bmatrix} 0.7 \\ 0.45 \end{bmatrix}, U_f = [0.1], b_f = [0.15]$$

$$W_o = \begin{bmatrix} 0.6 \\ 0.4 \end{bmatrix}, U_o = [0.25], b_o = [0.1]$$

$$a_0 = \tanh(W_a \cdot x_0 + U_a \cdot out_{-1} + b_a) = \tanh([0.45 \ 0.25] \begin{bmatrix} 1 \\ 2 \end{bmatrix} + [0.15] [0] + [0.2]) = 0.81775$$

$$i_0 = \sigma(W_i \cdot x_0 + U_i \cdot out_{-1} + b_i) = \sigma([0.95 \ 0.8] \begin{bmatrix} 1 \\ 2 \end{bmatrix} + [0.8] [0] + [0.65]) = 0.96083$$

$$f_0 = \sigma(W_f \cdot x_0 + U_f \cdot out_{-1} + b_f) = \sigma([0.7 \ 0.45] \begin{bmatrix} 1 \\ 2 \end{bmatrix} + [0.1] [0] + [0.15]) = 0.85195$$

$$o_0 = \sigma(W_o \cdot x_0 + U_o \cdot out_{-1} + b_o) = \sigma([0.6 \ 0.4] \begin{bmatrix} 1 \\ 2 \end{bmatrix} + [0.25] [0] + [0.1]) = 0.81757$$

$$state_0 = a_0 \odot i_0 + f_0 \odot state_{-1} = 0.81775 \times 0.96083 + 0.85195 \times 0 = 0.78572$$

$$out_0 = \tanh(state_0) \odot o_0 = \tanh(0.78572) \times 0.81757 = 0.53631$$

Forward phase t=1: data <0.5,3> dan label 1.25

$$W_a = \begin{bmatrix} 0.45 \\ 0.25 \end{bmatrix}, U_a = [0.15], b_a = [0.2]$$

$$W_i = \begin{bmatrix} 0.95 \\ 0.8 \end{bmatrix}, U_i = [0.8], b_i = [0.65]$$

$$W_f = \begin{bmatrix} 0.7 \\ 0.45 \end{bmatrix}, U_f = [0.1], b_f = [0.15]$$

$$W_o = \begin{bmatrix} 0.6 \\ 0.4 \end{bmatrix}, U_o = [0.25], b_o = [0.1]$$

$$a_1 = \tanh(W_a \cdot x_1 + U_a \cdot out_0 + b_a) = \tanh([0.45 \ 0.25] \begin{bmatrix} 0.5 \\ 3 \end{bmatrix} + [0.15] [0.53631] + [0.2]) = 0.84980$$

$$i_1 = \sigma(W_i \cdot x_1 + U_i \cdot out_0 + b_i) = \sigma([0.95 \ 0.8] \begin{bmatrix} 0.5 \\ 3 \end{bmatrix} + [0.8] [0.53631] + [0.65]) = 0.98118$$

$$f_1 = \sigma(W_f \cdot x_1 + U_f \cdot out_0 + b_f) = \sigma([0.7 \ 0.45] \begin{bmatrix} 0.5 \\ 3 \end{bmatrix} + [0.1] [0.53631] + [0.15]) = 0.87030$$

$$o_1 = \sigma(W_o \cdot x_1 + U_o \cdot out_0 + b_o) = \sigma([0.6 \ 0.4] \begin{bmatrix} 0.5 \\ 3 \end{bmatrix} + [0.25] [0.53631] + [0.1]) = 0.84993$$

$$state_1 = a_1 \odot i_1 + f_1 \odot state_0 = 0.84980 \times 0.98118 + 0.87030 \times 0.78572 = 1.5176$$

$$out_1 = \tanh(state_1) \odot o_1 = \tanh(1.5176) \times 0.84993 = 0.77197$$

<https://medium.com/@aidangomez/let-s-do-this-f9b699de31d9>

Implementing LSTM on Keras: Many to One

```
# predict amazon stock closing prices, LSTM 50  
timestep
```


```
from keras import Sequential  
from keras.layers import LSTM, Dense  
model = Sequential() model.add(LSTM(10,  
input_shape=(50,1))) #10 neurons &  
process 50x1 sequences  
model.add(Dense(1,activation='linear'))  
#linear output as regression problem
```

Number of Parameter

model.summary()		
Model: "sequential"		
Layer (type)	Output Shape	Param #
lstm (LSTM)	(None, 10)	480
dense (Dense)	(None, 1)	11
Total params: 491		
Trainable params: 491		
Non-trainable params: 0		

$$\begin{aligned} U &= 10 \times (1+1) \times 4 = 80 \\ W &= 10 \times 10 \times 4 = 400 \\ V &= 1 \times (10+1) = 11 \end{aligned} \quad \left. \right\} 491$$

Total parameter =
$$(1+10+1)*4*10+(10+1)*1=491$$

Simple RNN with equal networks: 131 parameter

U: matrix hidden neurons x (input dimension + 1)

W: matrix hidden neurons x hidden neurons

V: matrix output neurons x (hidden neurons+1)

Total parameter for n unit lstm from
m- dimension input to k
dimension output

$$= (m+n+1)*4*n+(n+1)*k$$

RNN → LSTM → GRU → ReGU

Backpropagation Through Time

Backpropagation Through Time (BPTT)

BPTT learning algorithm is an extension of standard backpropagation that performs gradients descent on an **unfolded network**.

Forward Pass
get sequence current output

Backward Pass
compute δg_{ates_t} , δx_t ,
 Δout_{t-1} , δU , δW , δb

Update Weights

$$w^{new} = w^{old} - \eta \cdot \delta w^{old}$$

dari δu ,
 δw dan δb

Backpropagation Through Time (BPTT)

BPTT learning algorithm is an extension of standard backpropagation that performs gradients descent on an **unfolded network**.

1. Forward pass: get sequence current output
2. Backward pass:
 - a. Compute cross entropy error (negative log-likelihood of y) using the sequence current output ($\bar{y} = \bar{y}_1.. \bar{y}_n$) and the sequence actual output ($y = y_1..y_n$):
$$E(\bar{y}, y) = - \sum \bar{y}_t \log(y_t) \text{ dengan } E_t(\bar{y}_t, y_t) = - \bar{y}_t \log(y_t)$$
 - a. For the unrolled network, the gradient is calculated for each time step with respect to the weight parameter
3. Now that the weight is the same for all the time steps the gradients can be combined together for all time steps. The weights are then updated for both recurrent neuron and the dense layers

Backward Pass

<https://towardsdatascience.com/the-most-intuitive-and-easiest-guide-for-recurrent-neural-network-873c29da73c7>

BPTT: Update Weight

$$V(t+1) = V(t) + \alpha \frac{\partial E}{\partial V}$$

$$\frac{\partial E}{\partial V} = s(t) \cdot \delta_o(t)$$

$$\frac{\partial E}{\partial a_o(t)} = \frac{\partial E}{\partial o(t)} \frac{\partial o(t)}{\partial a_o(t)} = \delta_o(t) = (d(t) - o(t)) f'_o(a_o(t))$$

$$U(t+1) = U(t) + \alpha \frac{\partial E}{\partial U}$$

$$\frac{\partial E}{\partial U} = x(t) \cdot \delta_h(t)$$

$$\frac{\partial E}{\partial a_h(t)} = \delta_h(t) = f'_h(a_h(t)) \odot (V^T \delta_o(t) + W^T \delta_h(t+1))$$

$$W(t+1) = W(t) + \alpha \frac{\partial E}{\partial W}$$

$$\frac{\partial E}{\partial W} = \underline{s(t-1)} \cdot \delta_h(t)$$

f_o', f_h' : turunan fungsi aktivasi di output/hidden layer

$\delta_o(t)$: error di output layer

$\delta_h(t)$: error di hidden layer

\odot : Hadamard product

$s(t)$: hasil $f_h(a_h(t))$

Example: Forward Pass

U			
0.45	0.95	0.7	0.6
0.25	0.8	0.45	0.4

W			
0.15	0.8	0.1	0.25

t=1	t=0
a1	a0
0.8498	0.81755
i1	i0
0.98118	0.96083
f1	f0
0.8703	0.85195
o1	o0
0.84993	0.81757

t=1	t=0
state1	state0
1.5176	0.78752
out1	out0
0.77197	0.53631

LSTM: Backward Propagation Timestep t

$$\begin{aligned}
 f_t &= \sigma(U_f x_t + W_f h_{t-1} + b_f) \\
 i_t &= \sigma(U_i x_t + W_i h_{t-1} + b_i) \\
 \tilde{C}_t &= \tanh(U_c x_t + W_c h_{t-1} + b_c) \\
 C_t &= f_t \odot C_{t-1} + i_t \odot \tilde{C}_t \\
 o_t &= \sigma(U_o x_t + W_o h_{t-1} + b_o) \\
 h_t &= o_t \odot \tanh(C_t)
 \end{aligned}$$

FWP

$$\delta out_t = \Delta_t + \Delta out_t$$

$$\delta C_t = \delta out_t \odot o_t \odot (1 - \tanh^2(C_t)) + \delta C_{t+1} \odot f_{t+1}$$

$$\delta \tilde{C}_t = \delta C_t \odot i_t \odot (1 - \tilde{C}_t^2)$$

$$\delta i_t = \delta C_t \odot \tilde{C}_t \odot i_t \odot (1 - i_t)$$

$$\delta f_t = \delta C_t \odot C_{t-1} \odot f_t \odot (1 - f_t)$$

$$\delta o_t = \delta out_t \odot \tanh(C_t) \odot o_t \odot (1 - o_t)$$

$$\delta x_t = U^T \cdot \delta gates_t$$

$$\Delta out_{t-1} = W^T \cdot \delta gates_t$$

bwp

EDUNEX ITB

Backward Phase t=1

$$\Delta_1 = \partial_x E = 0.77197 - 1.25 = -0.47803$$

$\Delta out_1 = 0$ because there are no future time-steps.

$$\delta out_1 = \Delta_1 + \Delta out_1 = -0.47803 + 0 = -0.47803$$

$$\delta state_1 = \delta out_1 \odot o_1 \odot (1 - \tanh^2(state_1)) + \delta state_2 \odot f_2 = -0.47803 \times 0.84993 \times (1 - \tanh^2(1.5176)) + 0 \times 0 = -0.07111$$

<https://medium.com/@aidangomez/let-s-do-this-f9b699de31d9>

Backward Phase t=1 (lanj)

$$\delta a_t = \delta state_t \odot i_t \odot (1 - a_t^2)$$

$$\delta i_t = \delta state_t \odot a_t \odot i_t \odot (1 - i_t)$$

$$\delta f_t = \delta state_t \odot state_{t-1} \odot f_t \odot (1 - f_t)$$

$$\delta o_t = \delta out_t \odot \tanh(state_t) \odot o_t \odot (1 - o_t)$$

$$\delta x_t = W^T \cdot \delta gates_t$$

$$\Delta out_{t-1} = U^T \cdot \delta gates_t$$

$$\begin{bmatrix} -0.47803 \\ 0 \end{bmatrix} \Delta_1$$

$$[0] \Delta out_1$$

$$\delta a_1 = \delta state_1 \odot i_1 \odot (1 - a_1^2) = -0.07111 \times 0.98118 \times (1 - 0.84980^2) = -0.01938$$

$$\delta i_1 = \delta state_1 \odot a_1 \odot i_1 \odot (1 - i_1) = -0.07111 \times 0.84980 \times 0.98118 \times (1 - 0.98118) = -0.00112$$

$$\delta f_1 = \delta state_1 \odot state_0 \odot f_1 \odot (1 - f_1) = -0.07111 \times 0.78572 \times 0.87030 \times (1 - 0.87030) = -0.00631$$

$$\delta o_1 = \delta out_1 \odot \tanh(state_1) \odot o_1 \odot (1 - o_1) = -0.47803 \times \tanh(1.5176) \times 0.84993 \times (1 - 0.84993) = -0.05538$$

<https://medium.com/@aidangomez/let-s-do-this-f9b699de31d9>

Backward Phase t=1 (lanj)

$$\delta x_1 = W^T \cdot \delta gates_1$$

$$= \begin{bmatrix} 0.45 & 0.95 & 0.70 & 0.60 \\ 0.25 & 0.80 & 0.45 & 0.40 \end{bmatrix} \begin{bmatrix} -0.01938 \\ -0.00112 \\ -0.00631 \\ -0.05538 \end{bmatrix} = \begin{bmatrix} -0.04743 \\ -0.03073 \end{bmatrix}$$

$$\Delta out_0 = U^T \cdot \delta gates_1$$

$$= [0.15 \ 0.80 \ 0.10 \ 0.25] \begin{bmatrix} -0.01938 \\ -0.00112 \\ -0.00631 \\ -0.05538 \end{bmatrix} = -0.01828$$

<https://medium.com/@aidangomez/let-s-do-this-f9b699de31d9>

Backward Phase t=0

<https://medium.com/@aidangomez/let-s-do-this-f9b699de31d9>

Backward Phase t=0: Detil

$$\Delta_0 = \partial_x E = 0.53631 - 0.5 = 0.03631$$

$$\Delta out_0 = -0.01828, \text{ passed back from T=1}$$

$$\delta out_0 = \Delta_0 + \Delta out_0 = 0.03631 + -0.01828 = 0.01803$$

$$\delta state_0 = \delta out_0 \odot o_0 \odot (1 - \tanh^2(state_0)) + \delta state_1 \odot f_1 = 0.01803 \times 0.81757 \times (1 - \tanh^2(0.78572)) + -0.07111 \times 0.87030 = -0.05349$$

$$\delta a_0 = \delta state_0 \odot i_0 \odot (1 - a_0^2) = -0.05349 \times 0.96083 \times (1 - 0.81775^2) = -0.01703$$

$$\delta i_0 = \delta state_0 \odot a_0 \odot i_0 \odot (1 - i_0) = -0.05349 \times 0.81775 \times 0.96083 \times (1 - 0.96083) = -0.00165$$

$$\delta f_0 = \delta state_0 \odot state_{-1} \odot f_0 \odot (1 - f_0) = -0.05349 \times 0 \times 0.85195 \times (1 - 0.85195) = 0$$

$$\delta o_0 = \delta out_0 \odot \tanh(state_0) \odot o_0 \odot (1 - o_0) = 0.01803 \times \tanh(0.78572) \times 0.81757 \times (1 - 0.81757) = 0.00176$$

$$\delta x_0 = W^T \cdot \delta gates_0$$

$$= \begin{bmatrix} 0.45 & 0.95 & 0.70 & 0.60 \\ 0.25 & 0.80 & 0.45 & 0.40 \end{bmatrix} \begin{bmatrix} -0.01703 \\ -0.00165 \\ 0 \\ 0.00176 \end{bmatrix} = \begin{bmatrix} -0.00817 \\ -0.00487 \end{bmatrix}$$

$$\Delta out_{-1} = U^T \cdot \delta gates_1$$

$$= \begin{bmatrix} 0.15 & 0.80 & 0.10 & 0.25 \end{bmatrix} \begin{bmatrix} -0.01703 \\ -0.00165 \\ 0 \\ 0.00176 \end{bmatrix} = -0.00343$$

Update Phase

$$\delta W = \sum_{t=0}^T \delta gates_t \otimes x_t$$

$$= \begin{bmatrix} -0.01703 \\ -0.00165 \\ 0 \\ 0.00176 \end{bmatrix} [1.0 \ 2.0] + \begin{bmatrix} -0.01938 \\ -0.00112 \\ -0.00631 \\ -0.05538 \end{bmatrix} [0.5 \ 3.0] = \begin{bmatrix} -0.02672 & -0.0922 \\ -0.00221 & -0.00666 \\ -0.00316 & -0.01893 \\ -0.02593 & -0.16262 \end{bmatrix}$$

$$\delta U = \sum_{t=0}^{T-1} \delta gates_{t+1} \otimes out_t$$

$$= \begin{bmatrix} -0.01938 \\ -0.00112 \\ -0.00631 \\ -0.05538 \end{bmatrix} [0.53631] = \begin{bmatrix} -0.01039 \\ -0.00060 \\ -0.00338 \\ -0.02970 \end{bmatrix}$$

$$\delta b = \sum_{t=0}^T \delta gates_{t+1}$$

$$= \begin{bmatrix} -0.01703 \\ -0.00165 \\ 0 \\ 0.00176 \end{bmatrix} + \begin{bmatrix} -0.01938 \\ -0.00112 \\ -0.00631 \\ -0.05538 \end{bmatrix} = \begin{bmatrix} -0.03641 \\ -0.00277 \\ -0.00631 \\ -0.05362 \end{bmatrix}$$

$\lambda=0.1$

Wold

$$W_a = \begin{bmatrix} 0.45 \\ 0.25 \end{bmatrix}, U_a = [0.15], b_a = [0.2]$$

$$W_i = \begin{bmatrix} 0.95 \\ 0.8 \end{bmatrix}, U_i = [0.8], b_i = [0.65]$$

$$W_f = \begin{bmatrix} 0.7 \\ 0.45 \end{bmatrix}, U_f = [0.1], b_f = [0.15]$$

$$W_o = \begin{bmatrix} 0.6 \\ 0.4 \end{bmatrix}, U_o = [0.25], b_o = [0.1]$$

$$W^{new} = W^{old} - \lambda * \delta W^{old}$$

Wnew

$$W_a = \begin{bmatrix} 0.45267 \\ 0.25922 \end{bmatrix}, U_a = [0.15104], b_a = [0.20364]$$

$$W_i = \begin{bmatrix} 0.95022 \\ 0.80067 \end{bmatrix}, U_i = [0.80006], b_i = [0.65028]$$

$$W_f = \begin{bmatrix} 0.70031 \\ 0.45189 \end{bmatrix}, U_f = [0.10034], b_f = [0.15063]$$

$$W_o = \begin{bmatrix} 0.60259 \\ 0.41626 \end{bmatrix}, U_o = [0.25297], b_o = [0.10536]$$

Truncated BPTT: Illustrasi

Truncated BPTT

- Truncated BPTT was developed in order to **reduce the computational complexity** of each parameter update in a recurrent neural network.
- Truncated BPTT splits the forward and backward passes into a set of smaller forward/backward pass operations. The specific length of these forward/backward pass segments is a parameter set by the user.
- With a TBPTT length of 4. Suppose that at time step 10, the network needs to store some information from time step 0 in order to make an accurate prediction. In standard BPTT, this is ok: the gradients can flow backwards all the way along the unrolled network, from time 10 to time 0. In truncated BPTT, **this is problematic**: the gradients from time step 10 simply don't flow back far enough to cause the required parameter updates that would store the required information. This tradeoff is usually worth it, and (as long as the truncated BPTT lengths are set appropriately), truncated BPTT works well in practice.

Bidirectional RNNs: BPTT

```
for t = 1 to T do
 Do forward pass for the forward hidden layer, storing activations at
 each timestep
for t = T to 1 do
 Do forward pass for the backward hidden layer, storing activations at
 each timestep
for t = 1 to T do
 Do forward pass for the output layer, using the stored activations from
 both hidden layers
```

Algorithm 3.1: BRNN Forward Pass

```
for t = T to 1 do
 Do BPTT backward pass for the output layer only, storing  $\delta$  terms at
 each timestep
for t = T to 1 do
 Do BPTT backward pass for the forward hidden layer, using the stored
 $\delta$  terms from the output layer
for t = 1 to T do
 Do BPTT backward pass for the backward hidden layer, using the
 stored  $\delta$  terms from the output layer
```

Encoder – Decoder Model

Sequence-to-Sequence Model

- A sequence-to-sequence model aims to map a fixed-length input with a fixed-length output where the length of the input and output may differ.
- Use cases:
 1. Machine translation [English] Mary eats apples. -> [French] Marie mange des pommes.
 2. Question answering [Question] Tim is playing in his room.||Where is Tim? -> [Answer] Tim is in his room.
 3. Video captioning:

S2VT: A herd of zebras are walking in a field.

RNN Encoder-Decoder

Encoder-Decoder

Encoder

- A stack of several recurrent units where each accepts a single element of the input sequence, collects information for that element and propagates it forward.

Decoder

- A stack of several recurrent units where each predicts an output y_t at a time step t .
- Each recurrent unit accepts a hidden state from the previous unit and produces an output as well as its own hidden state.

Encoder Vector

- This is the final hidden state produced from the encoder part of the model. It is calculated using the formula for Encoder.
- This vector aims to encapsulate the information for all input elements in order to help the decoder make accurate predictions.
- It acts as the initial hidden state of the decoder part of the model.

RNN Encoder-Decoder

<https://medium.com/data-science/understanding-encoder-decoder-sequence-to-sequence-model-679e04af4346>

Example: Machine Translation

Thank you