

Deep Neural Networks

Lili Mou

loumou@ualberta.ca

lili-mou.github.io

UNIVERSITY OF
ALBERTA

Last Lecture: Classification

- Logistic regression $y^{(j)} = \frac{1}{1 + e^{-(\theta_0 + \theta^\top x^{(j)})}}$
- Loss $J = \sum_{j=1}^n [-t^{(j)} \log y^{(j)} - (1 - t^{(j)}) \log(1 - y^{(j)})]$
- Optimization: gradient descent

$$\theta_i = \theta_i - \alpha \frac{\partial J}{\partial \theta_i}$$

$$\frac{\partial J}{\partial \theta_i} = (y - t)x_i$$
- Softmax $p(Y = i) \stackrel{\Delta}{=} y_i \propto_i \exp\{w_i^\top x\}$

$$y_i = \frac{\exp\{w_i^\top x\}}{\sum_i' \exp\{w_i^\top x\}}$$

Last Lecture: NLP Tasks

- Part-of-speech tagging DT NN VB
- Chunking - - - - / - - / - - -
- Dependency parsing

- Constituency parsing

Drawbacks

- Classification is linear
 - Deep learning
- Not modeling the relationship of labels within one data sample
 - Structured prediction

Decision Boundary

- Input feature $x \in \mathbb{R}^n$
- Output candidate labels: $0, 2, \dots, m - 1$
- Q: In which area of \mathbb{R}^n does the model predict class i ?
- Model outputs $i \Leftrightarrow i = \operatorname{argmax}_{i'} p(Y = i' | x)$
- Considering Class i and Class j ($i \neq j$):
 - Class i is preferred than j : $\{x \in \mathbb{R}^n : p(Y = i | x) > p(Y = j | x)\}$

$$\frac{\exp\{\mathbf{w}_i^\top \mathbf{x} + b_i\}}{\sum_k \exp\{\mathbf{w}_k^\top \mathbf{x} + b_k\}} > \frac{\exp\{\mathbf{w}_j^\top \mathbf{x} + b_j\}}{\sum_k \exp\{\mathbf{w}_k^\top \mathbf{x} + b_k\}}$$

$$\iff (\mathbf{w}_i - \mathbf{w}_j)^\top \mathbf{x} + (b_i - b_j) > 0$$

Decision Boundary

XOR Problem

- Two classes +/1, -/0
- Logistic regression $y = 1 \iff \frac{1}{1 + e^{-(w_0 + w_1 x_1 + w_2 x_2)}} \geq 0.5$
 $\iff w_0 + w_1 x_1 + w_2 x_2 \geq 0$
- Hypothesis class $\mathcal{H} = \{\text{all half-planes}\}$

Non-Linear Classification

- Non-linearly mapping to some other space by **human engineering**
 - Input feature: $x \in \mathbb{R}^n$
 - Construct additional features:
 x_i^2 , $x_i x_j$, $\sin(x_i)$, etc.
 - Apply linear models in the extended features space \tilde{x}
 - Nonlinear in the original feature space x

Non-Linear Classification

- Non-linearly mapping to some other space by **human engineering**
- Non-linearly mapping to some other space by **kernels**
 - Define the “inner-product” of all pairs of data samples in a way you believe
 - Mercer’s Theorem:
 - $K(\cdot, \cdot) \text{ PSD} \iff K(\mathbf{x}_i, \mathbf{x}_j) = \langle \phi(\mathbf{x}_i), \phi(\mathbf{x}_j) \rangle$ for some $\phi(\cdot)$
 - E.g., $K(\mathbf{x}_i, \mathbf{x}_j) = \mathbf{x}_i^\top \mathbf{x}_j \implies$ Original feature space
 - E.g., $K(\mathbf{x}_i, \mathbf{x}_j) = \exp\left\{ \frac{-\|\mathbf{x}_i - \mathbf{x}_j\|^2}{2\sigma^2} \right\}$
 \implies Mapped to “infinite dimensional space”
 - Separability is good. But rely too heavily on the kernel.

Non-Linear Classification

- Non-linearly mapping to some other space by **human engineering**
- Non-linearly mapping to some other space by **kernels**
- Non-linearly mapping to some other space by **learnable composite functions**
 - Neural networks, or deep learning

XOR Problem

- What if we allow stacking logistic regression classifiers?
- Can we “program” in the “language” of LR stacks?

XOR Problem

Point: $(0,0)$ $(0,1)$ $(1,0)$ $(1,1)$

Classifier 1: 1 0 0 0

Classifier 2: 0 0 0 1

XOR Problem

Point: $(0,0)$ $(0,1)$ $(1,0)$ $(1,1)$

Classifier 1: 1 0 0 0

Classifier 2: 0 0 0 1

LR Stack We Programmed

LR Stack We Programmed

Ungraded homework:
Assign the actual weights

LR Stack We Programmed

Ungraded homework:
Assign the actual weights

Student: I refuse to do the homework because

- Programming is tedious
- Only feasible for simple problems

Can We Learn the Weights?

- Yes, we can. Still by gradient descent.

Can We Compute the Gradient?

- Yes, y is a differentiable function of weights

$$y = \frac{1}{1 + e^{-(w_0 + w_1 c_1 + w_2 c_2)}}$$

$$= \frac{1}{1 + e^{-(w_0 + w_1 \left\{ \frac{1}{1 + e^{-(w_{1,0} + w_{1,1} x_1 + w_{1,2} x_2)}} \right\} + w_2 \left\{ \frac{1}{1 + e^{-(w_{2,0} + w_{2,1} x_1 + w_{2,2} x_2)}} \right\}}}}$$

Can We Compute the Gradient?

- Yes, y is a differentiable function of weights

$$y = \frac{1}{1 + e^{-(w_0 + w_1 c_1 + w_2 c_2)}}$$

$$= \frac{1}{1 + e^{-(w_0 + w_1 \left\{ \frac{1}{1 + e^{-(w_{1,0} + w_{1,1} x_1 + w_{1,2} x_2)}} \right\} + w_2 \left\{ \frac{1}{1 + e^{-(w_{2,0} + w_{2,1} x_1 + w_{2,2} x_2)}} \right\}}}}$$

Problem: We need a systematic way of defining a deep architecture

Artificial Neural Network

- Perceptron [Rosenblatt, 1958]

- $y = f(\mathbf{w}^\top \mathbf{x} + b)$

- f : binary thresholding function

- Perceptron-like neuron/unit/node

- $y = f(\mathbf{w}^\top \mathbf{x} + b)$

- f : activation function (usually point-wise)

- sigmoid

- tanh

- ReLU

Artificial Neural Network

- Neurons in our brain

Source: <https://en.wikipedia.org/wiki/Neuron>

UNIVERSITY OF
ALBERTA

Artificial Neural Network

- Layer-wise fully connected neural networks

- A **layer** of neurons

$$\text{Output} \quad y = f(Wx + b)$$

- Multilayer perceptrons

A Note on Model Capacity

- Layer-wise fully connected neural networks
 - “*Arbitrary decision regions can be arbitrarily well approximated by continuous feedforward neural networks with only a single internal, hidden layer and any continuous sigmoidal nonlinearity.*”

Cybenko, G., 1989. Approximation by superpositions of a sigmoidal function. *Mathematics of control, Signals and Systems*, 2(4), pp.303-314.

Forward Propagation

- Given input $x^{(0)}$, compute output (say, the L th layer)
- Recursion
 - **Initialization:** Input is known
 - **Recursive step:** For each layer $x^{(l-1)}$, we can compute $x^{(l)}$
$$x^{(l)} = f(W^{(l)}x^{(l-1)} + b)$$
 - **Termination:** $l = L$

Backward Propagation

- BP, Backprop, Back-propagation
- Compute derivatives (from output to input)
- Recursion (on what?)

$$\frac{\partial J}{\partial \mathbf{x}^{(l)}}$$

Backward Propagation

- BP, Backprop, Back-propagation
- Compute derivatives (from output to input)

- Recursion on $\frac{\partial J}{\partial \mathbf{x}^{(l)}}$

_ Initialization: $\frac{\partial J}{\partial \mathbf{x}^{(L)}}$ is given by the loss

Backward Propagation

- BP, Backprop, Back-propagation
- Compute derivatives (from output to input)
- Recursion

– **Initialization:** $\frac{\partial J}{\partial \mathbf{x}^{(L)}}$ is given by the loss

– **Recursive step:**

Suppose $\frac{\partial J}{\partial \mathbf{x}^{(l)}}$ is known, we compute $\frac{\partial J}{\partial \mathbf{x}^{(l-1)}}$

Chain Rule

- **Recursive step:**

Suppose $\frac{\partial J}{\partial \mathbf{x}^{(l)}}$ is known, we compute $\frac{\partial J}{\partial \mathbf{x}^{(l-1)}}$

- Forward:

$$z_j = w_{j1}x_1 + w_{j2}x_2 + \cdots + w_{jn}x_n + b_j$$

$$y_j = f(z_j)$$

- Backward:

$$\frac{\partial J}{\partial x_i} = \frac{\partial J}{\partial z_j} \frac{\partial z_j}{\partial x_i}$$

Chain Rule

- **Recursive step:**

Suppose $\frac{\partial J}{\partial \mathbf{x}^{(l)}}$ is known, we compute $\frac{\partial J}{\partial \mathbf{x}^{(l-1)}}$

- Forward:

$$z_j = w_{j1}x_1 + w_{j2}x_2 + \cdots + w_{jn}x_n + b_j$$

$$y_j = f(z_j)$$

- Backward:

$$\frac{\partial J}{\partial x_i} = \frac{\partial J}{\partial z_j} \frac{\partial z_j}{\partial x_i}$$

Chain Rule

- Suppose $\frac{\partial J}{\partial \mathbf{x}^{(l+1)}}$ is known, we compute $\frac{\partial J}{\partial \mathbf{x}^{(l)}}$

- Forward:

$$z_j = w_{j1}x_1 + w_{j2}x_2 + \cdots + w_{jn}x_n + b_j$$

$$y_j = f(z_j)$$

- Backward:

$$\frac{\partial J}{\partial x_i} = \sum_j \frac{\partial J}{\partial z_j} \frac{\partial z_j}{\partial x_i}$$

$$= \sum_j \frac{\partial J}{\partial y_j} \frac{\partial y_j}{\partial z_j} \frac{\partial z_j}{\partial x_i}$$

if $y = f(x)$ is pointwise

Chain Rule

Softmax derivative

$$\frac{\partial J}{\partial z_i} = y_i - t_i$$

t_i : one-hot representation of groundtruth

$$\begin{aligned}\frac{\partial J}{\partial x_i} &= \sum_j \frac{\partial J}{\partial z_j} \frac{\partial z_j}{\partial x_i} \\ &= \sum_j \frac{\partial J}{\partial y_j} \frac{\partial y_j}{\partial z_j} \frac{\partial z_j}{\partial x_i}\end{aligned}$$

if $y = f(x)$ is pointwise

Chain Rule

- Suppose $\frac{\partial J}{\partial \mathbf{x}^{(l+1)}}$ is known, we compute $\frac{\partial J}{\partial \mathbf{x}^{(l)}}$

- Forward:

$$z_j = w_{j1}x_1 + w_{j2}x_2 + \cdots + w_{jn}x_n + b_j$$

$$y_j = f(z_j)$$

- Backward:

$$\frac{\partial J}{\partial y_j} \quad \text{good (previous slide)}$$

$$\frac{\partial J}{\partial w_{ji}} = \frac{\partial J}{\partial z_j} x_i$$

$$\frac{\partial J}{\partial b_j} = \frac{\partial J}{\partial z_j}$$

Back Propagation

- **Initialization:** $\frac{\partial J}{\partial \mathbf{x}^{(L)}}$ is given by the loss

- **Recursive step:**

$$\frac{\partial J}{y_j}, \frac{\partial J}{\partial w_{ji}}, \frac{\partial J}{\partial b_j} \text{ all good}$$

- **Termination:**

$$\frac{\partial J}{\partial w_{ji}}, \frac{\partial J}{\partial b_j} \text{ done for all layers}$$

Vectorized Implementation

- Forward propagation:

$$z_j = w_{j1}x_1 + w_{j2}x_2 + \cdots + w_{jn}x_n + b_j$$

$$y_j = f(z_j)$$

$$z = xW + b$$

$$y = f(z)$$

$$x \in \mathbb{R}^{N_{data} \times N_{in}}$$

$$x : \langle data \times in \rangle$$

$$z, y : \langle data \times out \rangle$$

$$W : in \times out$$

$$b : out$$

Vectorized Implementation

- Backward propagation:

$$\frac{\partial J}{\partial z} = \frac{\partial J}{\partial y} \cdot * \left(\frac{\partial y}{\partial z} \right)_{data \times out}$$

Pointwise,
not Jacobian

$$\frac{\partial J}{\partial x} = \frac{\partial J}{\partial z} W^\top$$

$$\frac{\partial J}{\partial W} = x^\top \cdot \frac{\partial J}{\partial z}$$

$$\frac{\partial J}{\partial b} = \left(\frac{\partial J}{\partial z} \right)^\top \cdot \mathbf{1}_{data \times 1}$$

(assuming sum
of per-sample loss)

$$x : \langle data \times in \rangle$$

$$z, y : \langle data \times out \rangle$$

$$W : in \times out$$

$$b : out$$

Cheatsheet

$$z = xW + b$$

$$y = f(z)$$

$$\frac{\partial J}{\partial x_i} = \sum_j \frac{\partial J}{\partial z_j} \frac{\partial z_j}{\partial x_i}$$

$$= \sum_j \frac{\partial J}{\partial y_j} \frac{\partial y_j}{\partial z_j} \frac{\partial z_j}{\partial x_i}$$

A Few More Thoughts

- Non-layerwise connection
 - Topological sort
- Multiple losses
 - BP is a linear system
- Tied weights
 - Total derivative

Autodiff in General

- Input: <Layers, Edges, Losses>
- Algorithm:
 - Topological sort of all layers
 - Apply losses at respective layers
 - For layer L from last to first:
 - For each lower layer ℓ of L
 $\ell\text{.gradient} \textcolor{red}{+=} \text{BP from } L$

Numerical Gradient Checking

- How can I know if my bp is correct?
- Definition of partial derivative

$$\frac{\partial}{\partial \mathbf{x}_i} f(x_1, \dots, \mathbf{x}_i, \dots x_n) \stackrel{def}{=} \lim_{\delta \rightarrow 0} \frac{f(x_1, \dots, \mathbf{x}_i + \delta, \dots, x_n) - f(x_1, \dots, \mathbf{x}_i, \dots x_n)}{\delta}$$

- Numerical gradient checking

$$\frac{\partial}{\partial \mathbf{x}_i} f(x_1, \dots, \mathbf{x}_i, \dots x_n) \approx \frac{f(x_1, \dots, \mathbf{x}_i + \delta, \dots, x_n) - f(x_1, \dots, \mathbf{x}_i - \delta, \dots, x_n)}{2\delta}$$

Practical Guide of Training DNN

- Weight initialization
- Batch normalization [Ioffe & Szegedy, 2015]
- Layer normalization [Ba et al., 2016]
- Dropout [Srivastava et al., 2014]
- Optimization algorithm (e.g., Adam)
[Kingma & Ba, 2014]
- Bias-variance tradeoff for DL
[Zhang et al., 2016]

References

Ioffe S, Szegedy C. Batch normalization: Accelerating deep network training by reducing internal covariate shift. *arXiv preprint arXiv:1502.03167*. 2015.

Ba JL, Kiros JR, Hinton GE. Layer normalization. *arXiv preprint arXiv:1607.06450*. 2016.

Srivastava N, Hinton G, Krizhevsky A, Sutskever I, Salakhutdinov R. Dropout: a simple way to prevent neural networks from overfitting. *The journal of machine learning research*. 2014 Jan 1;15(1):1929-58.

Kingma DP, Ba J. Adam: A method for stochastic optimization. *arXiv preprint arXiv:1412.6980*. 2014.

Zhang, Chiyuan, et al. "Understanding deep learning requires rethinking generalization." *arXiv preprint arXiv:1611.03530*. 2016.

Coding Assignment #2

- **Due: Monday, Sep 30 (Acceptable until Oct 7)**
- Adapt the logistic regression in Assignment#1 to a two-layer neural network

Thank you!

Q&A

UNIVERSITY OF
ALBERTA