

Recurrent Neural Networks

Jian Tang

tangjianpku@gmail.com

HEC MONTREAL

RNN: Recurrent neural networks

- Neural networks for sequence modeling
 - Summarize a sequence with fix-sized vector through recursively updating

$$h_t = F_\theta(h_{t-1}, x_t)$$

$$h_t = G_t(x_t, x_{t-1}, x_{t-2}, \dots, x_2, x_1)$$

Recurrent Neural Networks

- Can produce an output at each time step: unfolding the graph tell us how to back-prop through time

$$h_t = \tanh(W h_{t-1} + U x_t)$$

Recurrent Neural Networks

- Produce a single output at the end of sequence

$$h_t = \tanh(Wh_{t-1} + Ux_t)$$

Language Modeling

A language model computes a probability for a sequence of words: $P(w_1, \dots, w_T)$

- Useful for machine translation
 - Word ordering:
 $p(\text{the cat is small}) > p(\text{small the is cat})$
 - Word choice:
 $p(\text{walking home after school}) > p(\text{walking house after school})$

RNN for Language Modeling

- Estimate the probability of a sequence $x_1, \dots, x_{t-1}, x_t, x_{t+1}, \dots, x_T$

$$P(\mathbf{x}) = P(x_1, \dots, x_T) = \prod_{t=1}^T P(x_t | x_{t-1}, x_{t-2}, \dots, x_1)$$

At a single time step:

$$h_t = \sigma \left(W^{(hh)} h_{t-1} + W^{(hx)} x_{[t]} \right)$$

$$\hat{y}_t = \text{softmax} \left(W^{(S)} h_t \right)$$

$$\hat{P}(x_{t+1} = v_j \mid x_t, \dots, x_1) = \hat{y}_{t,j}$$

RNN for Language Modeling

Main idea: we use the same set of W weights at all time steps!

Everything else is the same:

$$\begin{aligned} h_t &= \sigma \left(W^{(hh)} h_{t-1} + W^{(hx)} x_{[t]} \right) \\ \hat{y}_t &= \text{softmax} \left(W^{(S)} h_t \right) \\ \hat{P}(x_{t+1} = v_j \mid x_t, \dots, x_1) &= \hat{y}_{t,j} \end{aligned}$$

$h_0 \in \mathbb{R}^{D_h}$ is some initialization vector for the hidden layer at time step 0

$x_{[t]}$ is the column vector of L at index [t] at time step t

$$W^{(hh)} \in \mathbb{R}^{D_h \times D_h} \quad W^{(hx)} \in \mathbb{R}^{D_h \times d} \quad W^{(S)} \in \mathbb{R}^{|V| \times D_h}$$

RNN for Language Modeling

$\hat{y} \in \mathbb{R}^{|V|}$ is a probability distribution over the vocabulary

Same cross entropy loss function but predicting words instead of classes

$$J^{(t)}(\theta) = - \sum_{j=1}^{|V|} y_{t,j} \log \hat{y}_{t,j}$$

RNN for Language Modeling

Evaluation could just be negative of average log probability over dataset of size (number of words) T:

$$J = -\frac{1}{T} \sum_{t=1}^T \sum_{j=1}^{|V|} y_{t,j} \log \hat{y}_{t,j}$$

But more common: Perplexity: 2^J

Lower is better!

Training RNN is very Hard

- Multiply the same matrix at each time step during forward prop

- Ideally inputs from many time steps ago can modify output y
- Take $\frac{\partial E_2}{\partial W}$ for an example RNN with 2 time steps! Insightful!

Gradient Vanishing/Exploding

Multiply the same matrix at each time step during backprop

Details

- Similar but simpler RNN formulation:

$$\begin{aligned} h_t &= Wf(h_{t-1}) + W^{(hx)}x_{[t]} \\ \hat{y}_t &= W^{(S)}f(h_t) \end{aligned}$$

- Total error is the sum of each error at time steps t

$$\frac{\partial E}{\partial W} = \sum_{t=1}^T \frac{\partial E_t}{\partial W}$$

- Hardcore chain rule application:

$$\frac{\partial E_t}{\partial W} = \sum_{k=1}^t \frac{\partial E_t}{\partial y_t} \frac{\partial y_t}{\partial h_t} \frac{\partial h_t}{\partial h_k} \frac{\partial h_k}{\partial W}$$

Details

- Similar to backprop but less efficient formulation
- Useful for analysis we'll look at:

$$\frac{\partial E_t}{\partial W} = \sum_{k=1}^t \frac{\partial E_t}{\partial y_t} \frac{\partial y_t}{\partial h_t} \boxed{\frac{\partial h_t}{\partial h_k}} \frac{\partial h_k}{\partial W}$$

- Remember: $h_t = Wf(h_{t-1}) + W^{(hx)}x_{[t]}$
- More chain rule, remember:

$$\frac{\partial h_t}{\partial h_k} = \prod_{j=k+1}^t \frac{\partial h_j}{\partial h_{j-1}}$$

- Each partial is a Jacobian:

$$\frac{d\mathbf{f}}{d\mathbf{x}} = \begin{bmatrix} \frac{\partial \mathbf{f}}{\partial x_1} & \dots & \frac{\partial \mathbf{f}}{\partial x_n} \end{bmatrix} = \begin{bmatrix} \frac{\partial f_1}{\partial x_1} & \dots & \frac{\partial f_1}{\partial x_n} \\ \vdots & \ddots & \vdots \\ \frac{\partial f_m}{\partial x_1} & \dots & \frac{\partial f_m}{\partial x_n} \end{bmatrix}$$

Details

- From previous slide: $\frac{\partial h_t}{\partial h_k} = \prod_{j=k+1}^t \frac{\partial h_j}{\partial h_{j-1}}$
- Remember: $h_t = Wf(h_{t-1}) + W^{(hx)}x_{[t]}$
- To compute Jacobian, derive each element of matrix: $\frac{\partial h_{j,m}}{\partial h_{j-1,n}}$

$$\frac{\partial h_t}{\partial h_k} = \prod_{j=k+1}^t \frac{\partial h_j}{\partial h_{j-1}} = \prod_{j=k+1}^t W^T \text{diag}[f'(h_{j-1})]$$

- Where: $\text{diag}(z) = \begin{pmatrix} z_1 & & & 0 \\ & z_2 & & \\ & & \ddots & \\ 0 & & & z_{n-1} \\ & & & z_n \end{pmatrix}$ Check at home
that you understand
the diag matrix
formulation

Details

- Analyzing the norms of the Jacobians, yields:

$$\left\| \frac{\partial h_j}{\partial h_{j-1}} \right\| \leq \|W^T\| \|\text{diag}[f'(h_{j-1})]\| \leq \beta_W \beta_h$$

- Where we defined $\bar{\cdot}$'s as upper bounds of the norms
- The gradient is a product of Jacobian matrices, each associated with a step in the forward computation.

$$\left\| \frac{\partial h_t}{\partial h_k} \right\| = \left\| \prod_{j=k+1}^t \frac{\partial h_j}{\partial h_{j-1}} \right\| \leq (\beta_W \beta_h)^{t-k}$$

- This can become very small or very large quickly [Bengio et al 1994], and the locality assumption of gradient descent breaks down. → **Vanishing or exploding gradient**

Long-short Term Memory (LSTM)

- From *multiplication* to *summation*

- Input gate (current cell matters) $i_t = \sigma(W^{(i)}x_t + U^{(i)}h_{t-1})$
- Forget (gate 0, forget past) $f_t = \sigma(W^{(f)}x_t + U^{(f)}h_{t-1})$
- Output (how much cell is exposed) $o_t = \sigma(W^{(o)}x_t + U^{(o)}h_{t-1})$
- New memory cell $\tilde{c}_t = \tanh(W^{(c)}x_t + U^{(c)}h_{t-1})$

Final memory cell: $c_t = f_t \circ c_{t-1} + i_t \circ \tilde{c}_t$

Final hidden state: $h_t = o_t \circ \tanh(c_t)$

Gated Recurrent Unit (GRU, Cho et al. 2014)

Update gate

$$z_t = \sigma \left(W^{(z)} x_t + U^{(z)} h_{t-1} \right)$$

Reset gate

$$r_t = \sigma \left(W^{(r)} x_t + U^{(r)} h_{t-1} \right)$$

New memory content: $\tilde{h}_t = \tanh (Wx_t + r_t \circ Uh_{t-1})$

If reset gate unit is ~ 0 , then this ignores previous memory and only stores the new word information

Final memory at time step combines current and previous time steps: $h_t = z_t \circ h_{t-1} + (1 - z_t) \circ \tilde{h}_t$

Gated Recurrent Unit (GRU, Cho et al. 2014)

$$z_t = \sigma \left(W^{(z)} x_t + U^{(z)} h_{t-1} \right)$$

$$r_t = \sigma \left(W^{(r)} x_t + U^{(r)} h_{t-1} \right)$$

$$\tilde{h}_t = \tanh \left(W x_t + r_t \circ U h_{t-1} \right)$$

$$h_t = z_t \circ h_{t-1} + (1 - z_t) \circ \tilde{h}_t$$

Gated Recurrent Unit (GRU, Cho et al. 2014)

If reset is close to 0,
ignore previous hidden state
→ Allows model to drop
information that is irrelevant
in the future

$$\begin{aligned} z_t &= \sigma(W^{(z)}x_t + U^{(z)}h_{t-1}) \\ r_t &= \sigma(W^{(r)}x_t + U^{(r)}h_{t-1}) \\ \tilde{h}_t &= \tanh(Wx_t + r_t \circ Uh_{t-1}) \\ h_t &= z_t \circ h_{t-1} + (1 - z_t) \circ \tilde{h}_t \end{aligned}$$

Update gate z controls how much of past state should matter now.

- If z close to 1, then we can copy information in that unit through many time steps! **Less vanishing gradient!**

Units with short-term dependencies often have reset gates very active

Gated Recurrent Unit (GRU, Cho et al. 2014)

Units with long term
dependencies have active
update gates z

$$z_t = \sigma(W^{(z)}x_t + U^{(z)}h_{t-1})$$
$$r_t = \sigma(W^{(r)}x_t + U^{(r)}h_{t-1})$$
$$\tilde{h}_t = \tanh(Wx_t + r_t \circ Uh_{t-1})$$

Illustration:

$$h_t = z_t \circ h_{t-1} + (1 - z_t) \circ \tilde{h}_t$$

Deep Bidirectional RNN (Irsøy and Cardie)

$$\vec{h}_t^{(i)} = f(\vec{W} \vec{h}_t^{(i-1)} + \vec{V} \vec{h}_{t-1} + \vec{b})$$

$$\overset{\leftarrow}{h}_t^{(i)} = f(\overset{\leftarrow}{W} \overset{\leftarrow}{h}_t^{(i-1)} + \overset{\leftarrow}{V} \overset{\leftarrow}{h}_{t+1} + \overset{\leftarrow}{b})$$

$$y_t = g(U[\vec{h}_t^{(L)}; \overset{\leftarrow}{h}_t^{(L)}] + c)$$

Each memory layer passes an intermediate sequential representation to the next.

Optimization for Long-term Dependencies

- Avoiding gradient exploding
 - Clipping Gradients

if $\|\mathbf{g}\| > v$

$$\mathbf{g} \leftarrow \frac{\mathbf{g}v}{\|\mathbf{g}\|}$$

Optimization for Long-term Dependencies

- Avoiding gradient vanishing
 - With LSTM or GRU
 - Or regularize or constrain the parameters so as to encourage “information flow”
- Make $\frac{\partial E}{\partial h_t} \frac{\partial h_t}{\partial h_{t-1}}$ close to $\frac{\partial E}{\partial h_t}$. Pascanu et al. (2013a) propose the following regularizer:

$$\Omega = \sum_t \left(\frac{\left| \frac{\partial E}{\partial h_t} \frac{\partial h_t}{\partial h_{t-1}} \right|}{\left\| \frac{\partial E}{\partial h_t} \right\|} - 1 \right)^2$$

Applications: Language Modeling

Applications: Sentence Classification

Applications: Sequence Tagging

Figure: Bidirectional LSTM-CRF

Applications: Sequential Recommendation

Figure: User sequential behaviors

References

- Chapter 10, Deep Learning Book