

Forward Propagation

The network and information flow

feed in
data
into
first
layer

final
layer
presents
the
output
of network

Notation

Let $x \in \mathbb{R}^d$ be the input space

Let $y \in \mathbb{R}$ or $y \in \mathbb{N}$ be the label

Let $o \in \mathbb{R}$ be the output of the neural network

Epoch	Learning rate	Activation	Regularization	Regularization rate	Problem type
000,238	0.3	Sigmoid	None	0	Classification

$$x = (x_1, x_2) \in \mathbb{R}^2$$

$$o = \sigma(w_1 x_1 + w_2 x_2 + b)$$

$$A' = (x_1, x_2, o)$$

$$x = (x_1, x_2) \in \mathbb{R}^2$$

$$o = \sigma(w_1 x_1 + w_2 x_2 + b)$$

$$x = (x_1, x_2) \in \mathbb{R}^2$$

$$o = \sigma(w_1 x_1 + w_2 x_2 + b)$$

Epoch

000,238

Learning rate

0.3

Activation

Sigmoid

Regularization

None

Regularization rate

0

Problem type

Classification

FEATURES

Which properties do you want to feed in?

- x_1
- x_2
- x_{12}
- x_{22}
- x_{122}
- $\sin(x_1)$
- $\sin(x_2)$

1 HIDDEN LAYER

3 neurons

OUTPUT

Test loss 0.015
Training loss 0.006

level sets form straight lines

Concept of level sets

Next to simplest

$$x = (x_1, x_2) \in \mathbb{R}^2$$

$$z = w_1 x_1 + w_2 x_2 + b$$

$$o = \sigma(w_1 x_1 + w_2 x_2 + b)$$

$$= \sigma(z)$$

lines of constant z

Epoch	Learning rate	Activation	Regularization	Regularization rate	Problem type
000,238	0.3	Sigmoid	None	0	Classification

These three surfaces add to form a triangular decision boundary!

Adding functions

Epoch	Learning rate	Activation	Regularization	Regularization rate	Problem type
000,238	0.3	Sigmoid	None	0	Classification

If you add up enough “step” surfaces,
are you able to form any functions?

neural network fingers activities

Activity one

Take out a piece of paper, draw patterns as shown

Task: Cut (tear) with one **straight line** to completely separate the “X” and “O”

Activity two

Cut (tear) with **one** straight line!

Activity two

Cut (tear) with **one** straight line!

Activity three

Cut (tear) with **one** straight line!

Activity three

Cut (tear) with **one** straight line!

Activity four

Cut (tear) with **one** straight line!

Manifold view of neural network

feed in
data
into
first
layer

final
layer
presents
the
output
of network

Function view of neural network

Follow the data point

$$(x_1^A, x_2^A) \mapsto (h_1^A, h_2^A)$$

$$(x_1^A, x_2^A) \mapsto (h_1^A, h_2^A)$$

Neighbourhood relationship is conserved

$$(x_1^A, x_2^A) \mapsto (h_1^A, h_2^A)$$

$$h^{(1)} = \sigma(w_1^{(1)}x_1 + w_2^{(1)}x_2 + b^{(1)})$$

$$h^{(2)} = \sigma(w_1^{(2)}x_1 + w_2^{(2)}x_2 + b^{(2)})$$

$$o = \sigma(w_1^{(3)}h^{(1)} + w_2^{(3)}h^{(2)} + b^{(3)})$$

Some real life examples

courtesy of our TA Connie Kou
source code will be available online

The Angle Data

The XOR Data

The Ring Data

The Angle Data - ReLu

The Angle Data - ReLu

The Angle Data - ReLu

The Angle Data - ReLu

The Angle Data - ReLu

The Angle Data - ReLu

The Angle Data - ReLu

The Angle Data - ReLu

The Angle Data - ReLu

The Angle Data - ReLu

The Angle Data - ReLu

The Angle Data - Sigmoid

The Angle Data - Sigmoid

The Angle Data - Sigmoid

The Angle Data - Sigmoid

The Angle Data - Sigmoid

The Angle Data - Sigmoid
3 hidden nodes

The Angle Data - Sigmoid

The Angle Data - Sigmoid

The XOR Data - ReLU

The XOR Data - ReLU

The XOR Data - ReLU

The XOR Data - ReLU

The XOR Data - ReLU

The XOR Data - ReLU

The XOR Data - ReLU

The XOR Data - Sigmoid

The XOR Data - Sigmoid

The XOR Data - Sigmoid

The Ring Data - Sigmoid

how the manifold is being fold?

The Ring Data - Sigmoid

Spiral

How about this network?

Feed backward

A general objective

Tweak the output of neural network to be as similar to the label as possible.

$$o \approx y$$

How to tweak? Adjust the weights

Given an example (x, y)

For this example, the neural network ‘behaves well’

After the first example, give another example
 $(x', ?)$

Now we say for a well behaved neural network
 $o' = y'$

How good is the trained network?

Square error

Given data points $(x_i, y_i), i = 1, \dots, n$

$$l(y_i, o_i) = \|y_i - o_i\|^2$$

$$C = \frac{1}{n} \sum_i l(y_i, o_i)$$

Adjust the weights until $C = 0$ (or close to zero)

Cross entropy cost function

Two class example $y_i \in \{0, 1\}$

$$C = -\frac{1}{n} \sum_i y_i \log[o(x_i)] + (1 - y_i) \log[1 - o(x_i)]$$

Three class example

$$y_i \in \{(1, 0, 0), (0, 1, 0), (0, 0, 1)\}$$

$$m = \exp(v_1) + \exp(v_2) + \exp(v_3)$$

$$o_i = \left(\frac{\exp(v_1)}{m}, \frac{\exp(v_2)}{m}, \frac{\exp(v_3)}{m} \right)$$

$$l(y_i, o_i) = -y_i \cdot \log(o_i)$$

$$C = \frac{1}{n} \sum_i l(y_i, o_i)$$

How to adjust the weights?

Conceptually, this will work:

Try all possible weights combinations, for all weights combinations, calculate the cost. Then pick the weight combination that has the lowest cost.

Practically, there are too many weights combinations to try.

Gradient descend

$$v_1 = \sigma(z_1) = \sigma(w_1 x + b_1)$$

$$v_2 = \sigma(z_2) = \sigma(w_2 v_1 + b_2)$$

$$v_3 = \sigma(z_3) = \sigma(w_3 v_2 + b_3)$$

$$\frac{\partial C}{\partial w_j} = 0$$

$$\frac{\partial C}{\partial b_j} = 0$$

$$\frac{\partial C}{\partial w_j} = 0 \quad \frac{\partial C}{\partial b_j} = 0$$

$$\begin{aligned}\frac{\partial C}{\partial w_j} &= \frac{1}{n} \sum_i \frac{\partial(y_i - o_i)^2}{\partial w_j} \\ &= -\frac{2}{n} \sum_i (y_i - o_i) \frac{\partial o_i}{\partial w_j}\end{aligned}$$

We just need $\frac{\partial o_i}{\partial w_j}$

$$w_j(t+1) = w_j(t) - \eta \frac{\partial C}{\partial w_j}$$

$$v_1 = \sigma(z_1) = \sigma(w_1 x + b_1)$$

$$v_2 = \sigma(z_2) = \sigma(w_2 v_1 + b_2)$$

$$v_3 = \sigma(z_3) = \sigma(w_3 v_2 + b_3)$$

$$\frac{\partial v_3}{\partial w_3} = \frac{\partial v_3}{\partial z_3} \frac{\partial z_3}{\partial w_3} = \sigma'(z_3) v_2$$

$$\frac{\partial v_3}{\partial w_2} = \frac{\partial v_3}{\partial z_3} \frac{\partial z_3}{\partial w_2} = \sigma'(z_3) w_3 \frac{\partial v_2}{\partial w_2} = \sigma'(z_3) w_3 \sigma'(z_2) v_1$$

$$\begin{aligned} \frac{\partial v_3}{\partial w_1} &= \frac{\partial v_3}{\partial z_3} \frac{\partial z_3}{\partial w_1} = \sigma'(z_3) w_3 \frac{\partial v_2}{\partial w_2} = \sigma'(z_3) w_3 \sigma'(z_2) w_2 \frac{\partial v_1}{\partial w_1} \\ &= \sigma'(z_3) w_3 \sigma'(z_2) w_2 \sigma'(z_1) x \end{aligned}$$

$$\frac{\partial v_3}{\partial w_3} = \frac{\partial v_3}{\partial z_3} \frac{\partial z_3}{\partial w_3} = \sigma'(z_3)v_2$$

$$\frac{\partial v_3}{\partial w_2} = \frac{\partial v_3}{\partial z_3} \frac{\partial z_3}{\partial w_2} = \sigma'(z_3)w_3 \frac{\partial v_2}{\partial w_2} = \sigma'(z_3)w_3\sigma'(z_2)v_1$$

$$\begin{aligned} \frac{\partial v_3}{\partial w_1} &= \frac{\partial v_3}{\partial z_3} \frac{\partial z_3}{\partial w_1} = \sigma'(z_3)w_3 \frac{\partial v_2}{\partial w_2} = \sigma'(z_3)w_3\sigma'(z_2)w_2 \frac{\partial v_1}{\partial w_1} \\ &= \sigma'(z_3)w_3\sigma'(z_2)w_2\sigma'(z_1)x \end{aligned}$$

problem!! : long mathematical expression
 leads to large computational time for deep network

Compute and store strategy

$$\frac{\partial v_3}{\partial z_1}$$

$$\frac{\partial v_3}{\partial z_2}$$

$$\frac{\partial v_3}{\partial z_3}$$

$$\frac{\partial v_3}{\partial z_3} = \sigma'(z_3)$$

$$\frac{\partial v_3}{\partial z_2} = \frac{\partial v_3}{\partial z_3} \frac{\partial z_3}{\partial z_2} = \frac{\partial v_3}{\partial z_3} w_3 \sigma'(z_2)$$

$$\frac{\partial v_3}{\partial z_1} = \frac{\partial v_3}{\partial z_2} \frac{\partial z_2}{\partial z_1} = \frac{\partial v_3}{\partial z_2} w_2 \sigma'(z_1)$$

Compute and store strategy

$$\frac{\partial v_3}{\partial z_1}$$

$$\frac{\partial v_3}{\partial z_2}$$

$$\frac{\partial v_3}{\partial z_3}$$

$$\frac{\partial v_3}{\partial w_3} = \frac{\partial v_3}{\partial z_3} \frac{\partial z_3}{\partial w_3} = \frac{\partial v_3}{\partial z_3} v_2$$

$\frac{\partial v_3}{\partial b_j}$? homework
question

$$\frac{\partial v_3}{\partial w_2} = \frac{\partial v_3}{\partial z_2} \frac{\partial z_2}{\partial w_2} = \frac{\partial v_3}{\partial z_2} v_1$$

$$\frac{\partial v_3}{\partial w_1} = \frac{\partial v_3}{\partial z_1} \frac{\partial z_1}{\partial w_1} = \frac{\partial v_1}{\partial z_1} x$$

$$\frac{\partial v_5}{\partial z_4} = \frac{\partial v_5}{\partial z_5} \sigma'(z_4) w_{45}$$

$$\frac{\partial v_5}{\partial z_2} = \frac{\partial v_5}{\partial z_4} \sigma'(z_2) w_{24} + \frac{\partial v_5}{\partial z_3} \sigma'(z_2) w_{23}$$

This is call the back propagation algorithm

Cost function is a surface

$$l(y_i, o_i) = \|y_i - o_i\|^2$$

$$C(w_1, w_2) = \frac{1}{n} \sum_i l(y_i, o_i) + 0.2(w_1^2 + w_2^2)$$

$$w_j(t+1) = w_j(t) - \eta \frac{\partial C}{\partial w_j}$$

103

How to use data set?

- 1.Train a network
- 2.Keep it for future use
- 3.When previously unseen data comes in without labels, use the network to predict

There is a problem here!

How can we know when we “keep” the network at step (2), it is good enough to fulfil the task of step (3)?

We got to find some ways to test it before we use the network

Training and Validation set

Given an annotated data set, $(x_i, y_i), i = 1, \dots, n$
randomly sample x% of it and keep aside.

Train the network on the remaining (100-x)%

Validate the network with the x% of the data that you have not yet show to the network

Network is ready to use if validation results is good.
Else, start troubleshoot.