

Long Short Term Memory (LSTM)

Anas Haddaoui
Maroine Amzil
Ayyoub Jaichi

Zakaria Lagouader
Hamza Bouktitiya

Contents

- Introduction
- Vanishing/Exploding Gradient Problem
- Long Short Term Memory
- LSTM Variations

Introduction

- LSTM is a kind of RNN.
- LSTM is capable of learning long term dependencies.

An unrolled recurrent neural network

Introduction

- RNN is unable to learn to connect the information in large gap.
- LSTM don't have large gap problem.

- The clouds are in the *sky*.
- I grew up in France. ... I speak fluent *French*.

Introduction

- **Using LSTM:**
 - Robot control
 - Time series prediction
 - Speech recognition
 - Rhythm learning
 - Music composition
 - Grammar learning
 - Handwriting recognition
 - Human action recognition
 - End to end translation

Vanishing Gradient

- **RNN:**
- Sharing the same parameters at all time steps
- Occurs in time-series with long-term dependencies

Vanishing Gradient

$$\frac{\partial E_3}{\partial w_{rec}} = \frac{\partial E_3}{\partial \hat{y}_3} \times \frac{\partial \hat{y}_3}{\partial s_3} \times \frac{\partial s_3}{\partial w_{rec}}$$

$$s_3 = \tanh(w_{in} x_3 + w_{rec} s_2)$$

$$\frac{\partial E_3}{\partial w_{rec}} = \sum_{k=0}^3 \frac{\partial E_3}{\partial \hat{y}_3} \times \frac{\partial \hat{y}_3}{\partial s_3} \times \frac{\partial s_3}{\partial s_k} \times \frac{\partial s_k}{\partial w_{rec}}$$

Vanishing Gradient

$$s_3 = \tanh(w_{in}x_3 + w_{rec}s_2) \quad (\tanh)' \in [0,1]$$

$$\frac{\partial E_3}{\partial w_{rec}} = \sum_{k=0}^3 \frac{\partial E_3}{\partial \hat{y}_3} \times \frac{\partial \hat{y}_3}{\partial s_3} \times \frac{\partial s_3}{\partial s_k} \times \frac{\partial s_k}{\partial w_{rec}}$$

$$\frac{\partial E_3}{\partial w_{rec}} = \frac{\partial E_3}{\partial \hat{y}_3} \times \frac{\partial \hat{y}_3}{\partial s_3} \times \frac{\partial s_3}{\partial s_2} \times \frac{\partial s_2}{\partial w_{rec}} + \frac{\partial E_3}{\partial \hat{y}_3} \times \frac{\partial \hat{y}_3}{\partial s_3} \times \frac{\partial s_3}{\partial s_1} \times \frac{\partial s_1}{\partial w_{rec}} + \frac{\partial E_3}{\partial \hat{y}_3} \times \frac{\partial \hat{y}_3}{\partial s_3} \times \frac{\partial s_3}{\partial s_0} \times \frac{\partial s_0}{\partial w_{rec}}$$

$$\frac{\partial s_3}{\partial s_2} \times \frac{\partial s_2}{\partial s_1}$$

$$\frac{\partial s_3}{\partial s_2} \times \frac{\partial s_2}{\partial s_1} \times \frac{\partial s_1}{\partial s_0}$$

$$\frac{\partial E_3}{\partial w_{rec}} = \sum_{k=0}^3 \frac{\partial E_3}{\partial \hat{y}_3} \times \frac{\partial \hat{y}_3}{\partial s_3} \times \left(\prod_{j=k+1}^3 \frac{\partial s_j}{\partial s_{j-1}} \right) \times \frac{\partial s_k}{\partial w_{rec}}$$

Exploding Gradient

- Increasing weights
- Large errors
- Unstability in the network

Long Short Term Memory

– Vanilla RNN:

$$h_t = fw(h_{t-1}, x_t)$$

Example: $h_t = \tanh(w_{hh} h_{t-1} + w_{xh} x_t)$

Long Short Term Memory

- Difference between RNN and LSTM:
 - RNN: single layer (\tanh)
 - LSTM: 4 interactive layers

Long Short Term Memory

- **Vanilla LSTM:**

Weights are all the same, only inputs change

Long Short Term Memory

- **Cell state:**
 - Like a conveyor belt
 - It runs straight down the entire chain
 - LSTM can remove or add information to the cell state

Long Short Term Memory

- **Gates:**
 - A way to optionally let information through
 - They are composed out of:
 - A sigmoid neural net layer
 - A pointwise multiplication operation

Long Short Term Memory

- An LSTM has three of these gates, to protect and control the cell state:
 - Forget gate layer Keep gate
 - Input gate layer Write gate
 - Output gate layer Read gate

Long Short Term Memory

- **Forget information:**
 - Decide what information throw away from the cell state
 - **Forget gate layer:**
 - Output a number between 0 and 1

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

Long Short Term Memory

- **Add new information:**
 - Decide what new information store in the cell state
 - **Input gate layer:**
 - Decides which values we'll update
 - **Tanh layer:**
 - creates a vector of new candidate values, \tilde{C}_t

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

Long Short Term Memory

- **Update cell state:**

- Forgetting the things we decided to forget earlier: $f_t * C_{t-1}$
- Adding information we decide to add: $i_t * \tilde{C}_t$

Long Short Term Memory

- **Create output:**
 - Decide what we're going to output
 - **Output gate layer:**
 - Decides what parts of the cell state we're going to output
 - **Tanh layer:**
 - Push the values between -1 and +1

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

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

↓
Shadow state/ Short memory

Long Short Term Memory

- Conclusion:
 - Step 1: Forget gate layer
 - Step 2: Input gate layer
 - Step 3: Combine step 1 & 2
 - Step 4: Output the cell state

LSTM Variations (1)

- **Peephole:**
 - Let the gate layer look at the cell state (entire/ partial)

$$f_t = \sigma(W_f \cdot [C_{t-1}, h_{t-1}, x_t] + b_f)$$
$$i_t = \sigma(W_i \cdot [C_{t-1}, h_{t-1}, x_t] + b_i)$$
$$o_t = \sigma(W_o \cdot [C_t, h_{t-1}, x_t] + b_o)$$

LSTM Variations (2)

- Coupled forgot and input gates:
 - Not deciding separately

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

LSTM Variations (3)

- **Gated Recurrent Unit (GRU):**
 - Combine the forget and input layer into a single “update gate”
 - Merge the cell state and the hidden state
 - Simpler and popular

$$z_t = \sigma (W_z \cdot [h_{t-1}, x_t])$$
$$r_t = \sigma (W_r \cdot [h_{t-1}, x_t])$$
$$\tilde{h}_t = \tanh (W \cdot [r_t * h_{t-1}, x_t])$$
$$h_t = (1 - z_t) * h_{t-1} + z_t * \tilde{h}_t$$

LSTM Variations Comparison

- They're all about the same in performance
- We can reduce the number of parameters and the computational cost by:
 - Coupling the input and forget gates (GRU, Variation #2)
 - Removing peephole connections (Vanilla LSTM)

Greff, K., et al. (2017). LSTM: A search space odyssey. *IEEE transactions on neural networks and learning systems*.

Bidirectional LSTM

- Training Information travels in both forward and backward directions
- Remembers complex long term dependencies better.
- **Using BiLSTM:**

Thank you