

Review of auto-encoders

Piotr Mirowski, Microsoft Bing London

Deep Learning Meetup
March 26, 2014

Outline

- Deep learning concepts covered
 - **Hierarchical** representations
 - **Sparse** and/or **distributed** representations
 - Supervised vs. **unsupervised** learning
- Auto-encoder
 - Architecture
 - **Inference** and **learning**
 - Sparse coding
 - Sparse auto-encoders
- Illustration: handwritten digits
 - **Stacking** auto-encoders
 - Learning representations of digits
 - Impact on **classification**
- Applications to text
 - Semantic hashing
 - Semi-supervised learning
 - Moving away from auto-encoders
- Topics not covered in this talk

Outline

- Deep learning concepts covered
 - **Hierarchical** representations
 - **Sparse** and/or **distributed** representations
 - Supervised vs. **unsupervised** learning
- Auto-encoder
 - Architecture
 - **Inference** and **learning**
 - Sparse coding
 - Sparse auto-encoders
- Illustration: handwritten digits
 - **Stacking** auto-encoders
 - Learning representations of digits
 - Impact on **classification**
- Applications to text
 - Semantic hashing
 - Semi-supervised learning
 - Moving away from auto-encoders
- Topics not covered in this talk

Hierarchical representations

“Deep learning methods aim at **learning feature hierarchies**

with features from higher levels of the hierarchy formed by the composition of lower level features.

Automatically learning features at multiple levels of abstraction allows a system to learn **complex functions** mapping the input to the output directly from data, without depending completely on human-crafted features.”

— Yoshua Bengio

Deep learning architecture

[Bengio, “On the expressive power of deep architectures”, Talk at ALT, 2011]
[Bengio, Learning Deep Architectures for AI, 2009]

Sparse and/or distributed representations

Biological motivation: V1 visual cortex

$$\text{digit} = 1 \square + 0.8 \square + 0.8 \square$$

Example on MNIST handwritten digits

An image of size 28x28 pixels can be represented using a small combination of **codes** from a **basis set**.

- [Ranzato, Poultney, Chopra & LeCun, "Efficient Learning of Sparse Representations with an Energy-Based Model ", NIPS 2006;
Ranzato, Boureau & LeCun, "Sparse Feature Learning for Deep Belief Networks ", NIPS, 2007]

Sparse and/or distributed representations

Biological motivation: V1 visual cortex (backup slides)

$$\text{7} = 1 \boxed{8} + 1 \boxed{7} + 1 \boxed{2} + 1 \boxed{9} + 1 \boxed{3} + 1 \boxed{7} + 1 \boxed{2} + 0.8 \boxed{8} + 0.8 \boxed{7}$$

Example on MNIST handwritten digits

An image of size 28x28 pixels can be represented using a small combination of **codes** from a **basis set**.

At the end of this talk, you should know how to learn that basis set and how to infer the codes, in a 2-layer auto-encoder architecture. Matlab/Octave code and the MNIST dataset will be provided.

- [Ranzato, Poultney, Chopra & LeCun, "Efficient Learning of Sparse Representations with an Energy-Based Model ", NIPS 2006;
Ranzato, Boureau & LeCun, "Sparse Feature Learning for Deep Belief Networks ", NIPS, 2007]

Supervised learning

Supervised learning

Why not exploit unlabeled data?

Unsupervised learning

No target...

No error...

Prediction

Input

Unsupervised learning

Code
“latent/hidden”
representation

Error(s)
Prediction(s)

Input

Unsupervised learning

We want the **codes** to represent the **inputs** in the dataset.

The **code** should be a compact representation of the **inputs**: low-dimensional and/or sparse.

Examples of unsupervised learning

- Linear decomposition of the **inputs**:
 - Principal Component Analysis and Singular Value Decomposition
 - Independent Component Analysis [Bell & Sejnowski, 1995]
 - **Sparse coding** [Olshausen & Field, 1997]
 - ...
- Fitting a distribution to the **inputs**:
 - Mixtures of Gaussians
 - Use of **Expectation-Maximization algorithm** [Dempster et al, 1977]
 - ...
- For text or discrete data:
 - Latent Semantic Indexing [Deerwester et al, 1990]
 - Probabilistic Latent Semantic Indexing [Hofmann et al, 1999]
 - Latent Dirichlet Allocation [Blei et al, 2003]
 - **Semantic Hashing**
 - ...

Objective of this tutorial

• • •

Study a fundamental building block
for deep learning,
the **auto-encoder**

Outline

- Deep learning concepts covered
 - **Hierarchical** representations
 - **Sparse** and/or **distributed** representations
 - Supervised vs. **unsupervised** learning
- Auto-encoder
 - Architecture
 - **Inference** and **learning**
 - Sparse coding
 - Sparse auto-encoders
- Illustration: handwritten digits
 - **Stacking** auto-encoders
 - Learning representations of digits
 - Impact on **classification**
- Applications to text
 - Semantic hashing
 - Semi-supervised learning
 - Moving away from auto-encoders
- Topics not covered in this talk

Auto-encoder

Target
= input

Code

Input

$$Y = X$$

Z

X

Target
= input

Code

Input

“Bottleneck” code
i.e., low-dimensional,
typically dense,
distributed
representation

“Overcomplete” code
i.e., high-dimensional,
always sparse,
distributed
representation

Auto-encoder

Auto-encoder

Auto-encoder loss function

For one sample t

$$L(X(t), Z(t); \mathbf{W}) = \alpha \|Z(t) - g(X(t); \mathbf{C}, b_C)\|_2^2 + \|X(t) - h(Z(t); \mathbf{D}, b_D)\|_2^2$$

↑
coefficient of
the encoder error

Encoding energy Decoding energy

For all T samples

$$L(\mathbf{X}, \mathbf{Z}; \mathbf{W}) = \sum_{t=1}^T \alpha \|Z(t) - g(X(t); \mathbf{C}, b_C)\|_2^2 + \sum_{t=1}^T \|X(t) - h(Z(t); \mathbf{D}, b_D)\|_2^2$$

Encoding energy Decoding energy

How do we get the **codes Z**?

We note $\mathbf{W} = \{\mathbf{C}, b_C, \mathbf{D}, b_D\}$

Learning and inference in auto-encoders

Infer the codes Z
given the current
model parameters \mathbf{W}

$$\mathbf{Z}^* = \arg \min_{\mathbf{Z}} L(\mathbf{X}, \mathbf{Z}; \mathbf{W})$$

Learn the parameters (weights) \mathbf{W}
of the encoder and decoder
given the current codes Z

$$\mathbf{W}^* = \arg \min_{\mathbf{W}} L(\mathbf{X}, \mathbf{Z}; \mathbf{W})$$

Relationship to Expectation-Maximization
in graphical models (backup slides)

Learning and inference: stochastic gradient descent

$$L(\mathbf{X}(t), \mathbf{Z}(t); \mathbf{W}^*) < L(\mathbf{X}(t), \mathbf{Z}(t); \mathbf{W})$$

Relationship to Generalized EM
in graphical models (backup slides)

Auto-encoder

Auto-encoder: fprop

Auto-encoder backprop w.r.t. codes

Auto-encoder: backprop w.r.t. codes

Code inference in the auto-encoder


```

function [z_star, z_hat, loss_star, loss_hat] = Layer_Infer(model, x, params)
% Encode the current input and initialize the latent code
z_hat = Module_Encode_FProp(model, x, params);
% Decode the current latent code
[x_hat, a_hat] = Module_Decode_FProp(model, z_hat);
% Compute the current loss term due to decoding (encoding loss is 0)
loss_hat = Loss_Gaussian(x, x_hat);
% Relaxation on the latent code: loop until convergence
x_star = x_hat; a_star = a_hat; z_star = z_hat; loss_star = loss_hat;
while (true)
 % Gradient of the loss function w.r.t. decoder prediction
 dL_dx_star = x_star - x;
 % Back-propagate the gradient of the loss onto the codes
 dL_dz = Module_Decode_BackProp_Codes(model, dL_dx_star, a_star, params);
 % Add the gradient w.r.t. the encoder's outputs
 dL_dz = dL_dz + params.alpha_c * (z_star - z_hat);
 % Perform one step of gradient descent on the codes
 z_star = z_star - params.eta_z * dL_dz;
 % Decode the current latent code
 [x_star, a_star] = Module_Decode_FProp(model, z_star);
 % Compute the current loss and convergence criteria
 loss_star = Loss_Gaussian(x, x_star) + ...
 params.alpha_c * Loss_Gaussian(z_star, z_hat);
 % Stopping criteria
 [...]
end


```


Auto-encoder backprop w.r.t. codes

Auto-encoder: backprop w.r.t. weights

Usual tricks about classical SGD

- Regularization (L1-norm or L2-norm) of the parameters?
- Learning rate?
- Learning rate decay?
- Momentum term on the parameters?
- Choice of the learning hyperparameters
 - Cross-validation?

Sparse coding

Sparsity constraint

$$L_s(Z)$$

Overcomplete code

$$L(X, Z; \mathbf{W}) =$$

$$\|X - h(Z; \mathbf{W}, b)\|_2^2 + \lambda L_s(Z)$$

Input

Input
decoding

$$\hat{X} = h(Z; \mathbf{W}, b)$$

Decoding
error

$$E_h(X, \hat{X})$$

Sparse coding

Sparsity constraint

$$\sum_{d=1}^M \log(1 + z_d^2)$$

$$L(X, Z; \mathbf{W}) =$$

$$\left\| X - (\mathbf{W}^T Z + b) \right\|_2^2 + \lambda L_S(Z)$$

Input

Overcomplete code

Input
decoding

$$\hat{X} = \mathbf{W}^T Z + b$$

Decoding
error

$$\|X - \hat{X}\|_2^2$$

Limitations of sparse coding

- At runtime, assuming a trained model W , **inferring the code Z** given an input sample X is **expensive**
- Need a **tweak** on the **model weights W** : normalize the columns of W to unit length after each learning step
- Otherwise:

$$\hat{X} = \mathbf{W}^T Z + b$$

code pulled to 0
by sparsity constraint

weights go to
infinity to compensate

Sparse auto-encoder

• [Ranzato, Poultney, Chopra & LeCun, "Efficient Learning of Sparse Representations with an Energy-Based Model ", NIPS, 2006]

• Ranzato, Boureau & LeCun, "Sparse Feature Learning for Deep Belief Networks ", NIPS, 2007]

Symmetric sparse auto-encoder

• [Ranzato, Poultney, Chopra & LeCun, "Efficient Learning of Sparse Representations with an Energy-Based Model", NIPS, 2006]

• Ranzato, Boureau & LeCun, "Sparse Feature Learning for Deep Belief Networks", NIPS, 2007]

Predictive Sparse Decomposition

Once the encoder g is properly trained, the **code Z** can be **directly predicted** from **input X**

Outline

- Deep learning concepts covered
 - **Hierarchical** representations
 - **Sparse** and/or **distributed** representations
 - Supervised vs. **unsupervised** learning
- Auto-encoder
 - Architecture
 - **Inference** and **learning**
 - Sparse coding
 - Sparse auto-encoders
- Illustration: handwritten digits
 - **Stacking** auto-encoders
 - Learning representations of digits
 - Impact on **classification**
- Applications to text
 - Semantic hashing
 - Semi-supervised learning
 - Moving away from auto-encoders
- Topics not covered in this talk

Stacking auto-encoders

MNIST handwritten digits

- Database of 70k handwritten digits
 - Training set: 60k
 - Test set: 10k
- 28 x 28 pixels
- Best performing classifiers:
 - Linear classifier: 12% error
 - Gaussian SVM 1.4% error
 - ConvNets <1% error

Stacked auto-encoders

Layer 2: Matrix \mathbf{W}_2 of size 10×192
10 sparse bases of 192 units

Layer 1: Matrix \mathbf{W}_1 of size 192×784
192 sparse bases of 28×28 pixels

Our results: bases learned on layer 1

Sparse coding dictionary, 120000 SGD iterations

Our results: back-projecting layer 2

Sparse representations

Training “converges” in one pass over data

Outline

- Deep learning concepts covered
 - **Hierarchical** representations
 - **Sparse** and/or **distributed** representations
 - Supervised vs. **unsupervised** learning
- Auto-encoder
 - Architecture
 - **Inference** and **learning**
 - Sparse coding
 - Sparse auto-encoders
- Illustration: handwritten digits
 - **Stacking** auto-encoders
 - Learning representations of digits
 - Impact on **classification**
- Applications to text
 - Semantic hashing
 - Semi-supervised learning
 - Moving away from auto-encoders
- Topics not covered in this talk

Semantic Hashing

[Hinton & Salakhutdinov, "Reducing the dimensionality of data with neural networks, *Science*, 2006;
Salakhutdinov & Hinton, "Semantic Hashing", *Int J Approx Reason*, 2007]

Semi-supervised learning of auto-encoders

- Add classifier module to the codes
- When a **input** $X(t)$ has a **label** $Y(t)$, back-propagate the prediction error on $Y(t)$ to the **code** $Z(t)$
- Stack the encoders
- Train layer-wise

- [Ranzato & Szummer, "Semi-supervised learning of compact document representations with deep networks", ICML, 2008; Mirowski, Ranzato & LeCun, "Dynamic auto-encoders for semantic indexing", NIPS Deep Learning Workshop, 2010]

Semi-supervised learning of auto-encoders

2000w-TFIDF logistic regression $F_1=0.83$

2000w-TFIDF SVM $F_1=0.84$

K	LSA+ICA	[Mirowski et al, 2010] no dynamics	[Mirowski et al, 2010] L_1 dynamics	[Ranzato et al, 2008]
100	0.81	0.86	0.85	0.85
30	0.70	0.86	0.85	0.85
10	0.40	0.86	0.85	0.84
2	0.09	0.54	0.51	0.19

Performance on document retrieval task:
Reuters-21k dataset (9.6k training, 4k test),
vocabulary 2k words, 10-class classification

Comparison with:

- unsupervised techniques
(DBN: Semantic Hashing, LSA) + SVM
- traditional technique: word TF-IDF + SVM

Beyond auto-encoders for web search (MSR)

Beyond auto-encoders for web search (MSR)

Results on a web ranking task (16k queries)
Normalized discounted cumulative gains

#	Models	NDCG@1	NDCG@3	NDCG@10
1	TF-IDF	0.319	0.382	0.462
2	BM25	0.308	0.373	0.455
3	WTM	0.332	0.400	0.478
4	LSA	0.298	0.372	0.455
5	PLSA	0.295	0.371	0.456
6	DAE	0.310	0.377	0.459
7	BLTM-PR	0.337	0.403	0.480
8	DPM	0.329	0.401	0.479
9	DNN	0.342	0.410	0.486
10	L-WH linear	0.357	0.422	0.495
11	L-WH non-linear	0.357	0.421	0.494
12	L-WH DNN	0.362	0.425	0.498

Semantic hashing

[Salakhutdinov & Hinton, 2007]

Deep Structured Semantic Model

[Huang, He, Gao et al, 2013]

Outline

- Deep learning concepts covered
 - **Hierarchical** representations
 - **Sparse** and/or **distributed** representations
 - Supervised vs. **unsupervised** learning
- Auto-encoder
 - Architecture
 - **Inference** and **learning**
 - Sparse coding
 - Sparse auto-encoders
- Illustration: handwritten digits
 - **Stacking** auto-encoders
 - Learning representations of digits
 - Impact on **classification**
- Applications to text
 - Semantic hashing
 - Semi-supervised learning
 - Moving away from auto-encoders
- Topics not covered in this talk

Topics not covered in this talk

- Other variations of auto-encoders
 - **Restricted Boltzmann Machines** (work in Geoff Hinton's lab)
 - **Denoising Auto-Encoders** (work in Yoshua Bengio's lab)
- Invariance to shifts in input and feature space
 - **Convolutional** kernels
 - Sliding **windows** over input
 - **Max-pooling** over codes

[LeCun, Bottou, Bengio & Haffner, "Gradient-based learning applied to document recognition", Proceedings of IEEE, 1998;

Le, Ranzato et al. "Building high-level features using large-scale unsupervised learning" ICML 2012;

Sermanet et al, "OverFeat: Integrated Recognition, Localization and Detection using Convolutional Networks", ICLR 2014]

Thank you!

- Tutorial code:

<https://github.com/piotrmirowski>

<http://piotrmirowski.wordpress.com>

- Contact:

piotr.mirowski@computer.org

- Acknowledgements:

Marc'Aurelio Ranzato (FB)

Yann LeCun (FB/NYU)

Auto-encoders and Expectation-Maximization

Energy of inputs and codes

$$E(\mathbf{X}, \mathbf{Z}; \mathbf{W}) = \sum_{t=1}^T \alpha \| \mathbf{Z}_t - g(X_t; \mathbf{C}, b_C) \|_2^2 + \sum_{t=1}^T \| X_t - h(Z_t; \mathbf{D}, b_D) \|_2^2$$

Input data likelihood

$$P(\mathbf{X}|\mathbf{W}) = \int_{\mathbf{Z}} P(\mathbf{X}, \mathbf{Z}|\mathbf{W}) = \frac{\int_{\mathbf{Z}} e^{-\beta E(\mathbf{X}, \mathbf{Z}; \mathbf{W})}}{\int_{\mathbf{X}, \mathbf{Z}} e^{-\beta E(\mathbf{X}, \mathbf{Z}; \mathbf{W})}}$$

Do not marginalize over:
take maximum likelihood
latent code instead

$$-\log P(\mathbf{X}|\mathbf{W}) = -\frac{1}{\beta} \log \int_{\mathbf{Z}} e^{-\beta E(\mathbf{X}, \mathbf{Z}; \mathbf{W})} + \frac{1}{\beta} \log \int_{Y, Z} e^{-\beta E(\mathbf{X}, \mathbf{Z}; \mathbf{W})}$$

Maximum A Posteriori: take minimal energy code \mathbf{Z}

$$-\log P(\mathbf{X}|\mathbf{W}) = E(\mathbf{X}, \mathbf{Z}^*; \mathbf{W}) + \boxed{\frac{1}{\beta} \log \int_Y e^{-\beta E(\mathbf{X}, \mathbf{Z}^*; \mathbf{W})}}$$

Enforce sparsity on \mathbf{Z}
to constrain \mathbf{Z} and
avoid computing
partition function

Stochastic gradient descent

Dataset #1

Examples of each class are drawn from a Gaussian distribution centered at $(-0.4, -0.8)$, and $(0.4, 0.8)$.

Eigenvalues of covariance matrix: 0.83 and 0.036

Batch gradient descent

data set: set-1 (100 examples, 2 gaussians)
network: 1 linear unit, 2 inputs, 1 output.
2 weights, 1 bias.

Stochastic gradient descent

Batch gradient descent

data set: set-1 (100 examples, 2 gaussians)
 network: 1 linear unit, 2 inputs, 1 output.
 2 weights, 1 bias.

Stochastic gradient descent

data set: set-1 (100 examples, 2 gaussians)
 network: 1 linear unit, 2 inputs, 1 output.
 2 weights, 1 bias.

[LeCun et al, "Efficient BackProp", *Neural Networks: Tricks of the Trade*, 1998;
 Bottou, "Stochastic Learning", *Slides from a talk in Tübingen*, 2003]

Dimensionality reduction and invariant mapping

