

Neural Network and Deep Learning

Ahmed Elhelbawy

Naxcen Quantum Society

December 2024

Research Community

Neural Network

- *Mimics the functionality of a brain.*
- *A neural network is a graph with neurons (nodes, units etc.) connected by links.*

Neural Network: Neuron

Neural Network: Perceptron

- Network with only single layer.
- No hidden layers

Single Layer Perceptron

Neural Network: Perceptron

Neural Network: Perceptron

Neural Network: Multi Layer Perceptron (MLP) or Feed-Forward Network (FNN)

- Network with $n+1$ layers
- One output and n hidden layers.

Training: Back propagation algorithm

- Gradient decent algorithm

Training: Back propagation algorithm

Training: Back propagation algorithm

Backpropagation Learning

Training: Back propagation algorithm

Training: Back propagation algorithm

Backpropagation Learning

Training: Back propagation algorithm

1. Initialize network with random weights
2. For all training cases (called examples):
 - a. Present training inputs to network and calculate output
 - b. For all layers (starting with output layer, back to input layer):
 - i. Compare network output with correct output (error function)
 - ii. Adapt weights in current layer

Deep Learning

What is Deep Learning?

- A family of methods that uses deep architectures to learn high-level feature representations

Example 1

Layer 3

Layer 2

12

Layer 1

very high level representation:

slightly higher level representation

raw input vector representation:

$$\mathcal{X} = \boxed{23} \boxed{19} \boxed{20} \dots \boxed{18}$$

Below the vector components are labels: x_1 , x_2 , x_3 , and x_n .

Example 2

Why are Deep Architectures hard to train?

- Vanishing/Exploding gradient problem in Back Propagation

- $\frac{\partial \text{Loss}}{\partial w_{ij}} = \frac{\partial \text{Loss}}{\partial \text{in}_j} \frac{\partial \text{in}_j}{\partial w_{ij}} = \delta_j x_i$
- $\delta_j = \left[\sum_{j+1} \delta_{j+1} w_{j(j+1)} \right] \sigma'(\text{in}_j)$
- δ_j may vanish after repeated multiplication

Layer-wise Pre-training

- First, train one layer at a time, optimizing data-likelihood objective $P(x)$

Layer-wise Pre-training

- Then, train second layer next, optimizing data-likelihood objective $P(h)$

Layer-wise Pre-training

Finally, fine-tune labelled objective $P(y|x)$ by

- Backpropagation

Deep Belief Nets

- Uses Restricted Boltzmann Machines (RBMs)
- Hinton et al. (2006), *A fast learning algorithm for deep belief nets.*

Restricted Boltzmann Machine (RBM)

- RBM is a simple energy-based model:

$$p(x, h) = \frac{1}{Z_\theta} \exp(-E_\theta(x, h))$$

where

$$E_\theta(x, h) = -x^T Wh - b^T x - d^T h$$

$$Z_\theta = \sum_{(x, h)} \exp(-E_\theta(x, h))$$

Example:

- Let weights $(h_i; x_j)$, $(h; x)$ be positive, others be zero, $b = d = 0$.
- Calculate $p(x, h)$?
- Ans: $p(x_1 = 1; x_2 = 0; x_3 = 1; h_1 = 1; h_2 = 0; h_3 = 0)$

Restricted Boltzmann Machine (RBM)

- $P(x, h) = P(h|x) P(x)$
- $P(h|x)$: easy to compute
- $P(x)$: hard if datasets are large.

Contrastive Divergence:

- ① Let $x^{(m)}$ be training point, $W = [w_{ij}]$ be current model weights
- ② Sample $\hat{h}_j \in \{0, 1\}$ from $p(h_j|x = x^{(m)}) = \sigma(\sum_i w_{ij} x_i^{(m)} + d_j)$ $\forall j$.
- ③ Sample $\tilde{x}_i \in \{0, 1\}$ from $p(x_i|h = \hat{h}) = \sigma(\sum_j w_{ij} \hat{h}_j + b_i)$ $\forall i$.
- ④ Sample $\tilde{h}_j \in \{0, 1\}$ from $p(h_j|x = \tilde{x}) = \sigma(\sum_i w_{ij} \tilde{x}_i + d_j)$ $\forall j$.
- ⑤ $w_{ij} \leftarrow w_{ij} + \gamma(x_i^{(m)} \cdot \hat{h}_j - \tilde{x}_i \cdot \tilde{h}_j)$

Deep Belief Nets (DBN) = Stacked RBM

Auto-Encoders: Simpler alternative to RBMs

Decoder: $x' = \sigma(W'h + d)$

Encoder: $h = \sigma(Wx + b)$

Deep Learning - Architecture

- Recurrent Neural Network (RNN)
- Convolution Neural Network (CNN)

Recurrent Neural Network (RNN)

Recurrent Neural Network (RNN)

- Enable networks to do temporal processing and learn sequences

$$a_t = b + Ws_{t-1} + Ux_t$$

$$s_t = \tanh(a_t)$$

$$o_t = c + Vs_t$$

$$p_t = \text{softmax}(o_t)$$

Character level language model

Vocabulary: [h,e,l,o]

Training of RNN: BPTT

\hat{y}_t : Predicted
 y_t : Actual

$$\frac{\partial E}{\partial W} = \sum_t \frac{\partial E_t}{\partial W}$$

$$\begin{aligned}\frac{\partial E_3}{\partial V} &= \frac{\partial E_3}{\partial \hat{y}_3} \frac{\partial \hat{y}_3}{\partial V} \\ &= \frac{\partial E_3}{\partial \hat{y}_3} \frac{\partial \hat{y}_3}{\partial z_3} \frac{\partial z_3}{\partial V} \\ &= (\hat{y}_3 - y_3) \otimes s_3\end{aligned}$$

$$\begin{aligned}\frac{\partial E_3}{\partial W} &= \frac{\partial E_3}{\partial \hat{y}_3} \frac{\partial \hat{y}_3}{\partial s_3} \frac{\partial s_3}{\partial W} \\ \frac{\partial E_3}{\partial W} &= \sum_{k=0}^3 \frac{\partial E_3}{\partial \hat{y}_3} \frac{\partial \hat{y}_3}{\partial s_3} \frac{\partial s_3}{\partial s_k} \frac{\partial s_k}{\partial W}\end{aligned}$$

Training of RNN: BPTT

$$\frac{\partial E_3}{\partial W} = \frac{\partial E_3}{\partial \hat{y}_3} \frac{\partial \hat{y}_3}{\partial s_3} \frac{\partial s_3}{\partial W}$$

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

one to many

many to one

many to many

many to many

One to many:

Sequence output (e.g. image captioning takes an image and outputs a sentence of words)

Many to one:

Sequence input (e.g. sentiment analysis where a given sentence is classified as expressing positive or negative sentiment)

Many to many:

Sequence input and sequence output (e.g. Machine Translation: an RNN reads a sentence in English and then outputs a sentence in French)

Many to many:

Synced sequence input and output (e.g. Language modelling where we wish to predict next words.)

RNN Extensions

Bidirectional RNN

- Deep (Bidirectional) RNNs

RNN (Cont..)

- “the clouds are in the *sky*”

RNN (Cont..)

- “India is my home country. I can speak fluent *Hindi*.”

It is very hard for RNN to learn “Long Term Dependency”.

LSTM

- Capable of learning long-term dependencies.

Simple RNN

LSTM

LSTM

- LSTM remove or add information to the cell state, carefully regulated by structures called gates.
- Cell state: Conveyer belt of the cell

LSTM

- Gates
 - Forget Gate
 - Input Gate
 - Output Gate

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

LSTM

- Gates
 - Forget Gate
 - Input Gate
 - Output Gate

$$i_t = \sigma(W_i \cdot [h_{t-1}, x_t] + b_i)$$

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

LSTM

- Gates
 - Forget Gate
 - Input Gate
 - Output Gate

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

LSTM

- Gates
 - Forget Gate
 - Input Gate
 - Output Gate

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

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

LSTM- Variants

$$z_t = \sigma (W_z \cdot [h_{t-1}, x_t])$$

$$r_t = \sigma (W_r \cdot [h_{t-1}, x_t])$$

$$\tilde{h}_t = \tanh (W \cdot [r_t * h_{t-1}, x_t])$$

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

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

Convolutional Neural Network (CNN)

Convolutional Neural Network (CNN)

- A special kind of **multi-layer** neural networks.
- Implicitly **extract relevant features**.
- Fully-connected network architecture does not take into account the spatial structure.
- In contrast, CNN tries to take advantage of the spatial structure.

Convolutional Neural Network (CNN)

1. Convolutional layer
2. Pooling layer
3. Fully connected layer

Convolutional Neural Network (CNN)

1. Convolutional layer

1	1	1	0	0
0	1	1	1	0
0	0	1	1	1
0	0	1	1	0
0	1	1	0	0

Image

1	0	1
0	1	0
1	0	1

Convolution Filter

Convolutional Neural Network (CNN)

1. Convolutional layer

1 <small>x1</small>	1 <small>x0</small>	1 <small>x1</small>	0	0
0 <small>x0</small>	1 <small>x1</small>	1 <small>x0</small>	1	0
0 <small>x1</small>	0 <small>x0</small>	1 <small>x1</small>	1	1
0	0	1	1	0
0	1	1	0	0

Image

4		

Convolved
Feature

1	0	1
0	1	0
1	0	1

Convolutional Neural Network (CNN)

1. Convolutional layer

- Local receptive field
- Shared weights

1 <small>x1</small>	1 <small>x0</small>	1 <small>x1</small>	0	0
0 <small>x0</small>	1 <small>x1</small>	1 <small>x0</small>	1	0
0 <small>x1</small>	0 <small>x0</small>	1 <small>x1</small>	1	1
0	0	1	1	0
0	1	1	0	0

Image

Convolved
Feature

Convolutional Neural Network (CNN)

2. Pooling layer

Convolutional Neural Network (CNN)

3. Fully connected layer

Convolutional Neural Network (CNN)

Putting it all together

Example 1: CNN for Image

Example 2: CNN for Text

