

CS 188: Artificial Intelligence

Deep Learning I

Instructors: Pieter Abbeel & Anca Dragan --- University of California, Berkeley

[These slides were created by Dan Klein, Pieter Abbeel, Anca Dragan for CS188 Intro to AI at UC Berkeley. All CS188 materials are available at <http://ai.berkeley.edu>.]

But First: Linear Classifiers

Feature Vectors

x

$f(x)$

y

Some (Simplified) Biology

- Very loose inspiration: human neurons

Linear Classifiers

- Inputs are **feature values**
- Each feature has a **weight**
- Sum is the **activation**

$$\text{activation}_w(x) = \sum_i w_i \cdot f_i(x) = w \cdot f(x)$$

- If the activation is:

- Positive, output +1
- Negative, output -1

Web Search

Extension: Web Search

- Information retrieval:
 - Given information needs, produce information
 - Includes, e.g. web search, question answering, and classic IR
- Web search: not exactly classification, but rather ranking

$x = \text{"Apple Computers"}$

Feature-Based Ranking

$x = \text{"Apple Computer"}$

Perceptron for Ranking

- Inputs x
- Candidates y
- Many feature vectors: $f(x, y)$
- One weight vector: w

- Prediction:

$$y = \arg \max_y w \cdot f(x, y)$$

- Update (if wrong):

$$w = w + f(x, y^*) - f(x, y)$$

Apprenticeship

Pacman Apprenticeship!

- Examples are states s

- Candidates are pairs (s, a)
- “Correct” actions: those taken by expert
- Features defined over (s, a) pairs: $f(s, a)$
- Score of a q-state (s, a) given by:

$$w \cdot f(s, a)$$

- How is this VERY different from reinforcement learning?

[Demo: Pacman Apprentice (L22D1,2,3)]

Video of Demo Pacman Apprentice

Non-Linearity

Non-Linear Separators

- Data that is linearly separable works out great for linear decision rules:

- But what are we going to do if the dataset is just too hard?

- How about... mapping data to a higher-dimensional space:

This and next slide adapted from Ray Mooney, UT

Non-Linear Separators

- General idea: the original feature space can always be mapped to some higher-dimensional feature space where the training set is separable:

Feature Selection

- To choose between two feature sets:
 - For feature set 1: train perceptron on training data -> Classifier 1
 - For feature set 2: train perceptron on training data -> Classifier 2
- Evaluate performance of Classifier 1 and Classifier 2 on hold-out data
 - Select the one performing best on the hold-out data

Computer Vision

Object Detection

Manual Feature Design

Features and Generalization

[Dalal and Triggs, 2005]

Features and Generalization

Image

HoG

Manual Feature Design → Deep Learning

- Manual feature design requires:
 - Domain-specific expertise
 - Domain-specific effort

- What if we could learn the features, too?
 - -> Deep Learning

Perceptron

Two-Layer Perceptron Network

N-Layer Perceptron Network

Performance

ImageNet Error Rate 2010-2014

graph credit Matt Zeller, Clarifai

Performance

ImageNet Error Rate 2010-2014

graph credit Matt Zeller, Clarifai

Performance

ImageNet Error Rate 2010-2014

graph credit Matt Zeller, Clarifai

Performance

ImageNet Error Rate 2010-2014

graph credit Matt Zeller, Clarifai

Performance

ImageNet Error Rate 2010-2014

graph credit Matt Zeller, Clarifai

Speech Recognition

N-Layer Perceptron Network

Local Search

- Simple, general idea:
 - Start wherever
 - Repeat: move to the best neighboring state
 - If no neighbors better than current, quit
 - Neighbors = small perturbations of w
- Properties
 - Plateaus and local optima

→ How to escape plateaus and find a good local optimum?

→ How to deal with very large parameter vectors? E.g., $w \in \mathbb{R}^{1\text{billion}}$

Perceptron

- Objective: Classification Accuracy

$$l^{\text{acc}}(w) = \frac{1}{m} \sum_{i=1}^m \left(\text{sign}(w^\top f(x^{(i)})) == y^{(i)} \right)$$

- Issue: many plateaus → how to measure incremental progress?

Soft-Max

- Score for $y=1$: $w^\top f(x)$ Score for $y=-1$: $-w^\top f(x)$
- Probability of label:
$$p(y = 1|f(x); w) = \frac{e^{w^\top f(x^{(i)})}}{e^{w^\top f(x)} + e^{-w^\top f(x)}}$$
$$p(y = -1|f(x); w) = \frac{e^{-w^\top f(x)}}{e^{w^\top f(x)} + e^{-w^\top f(x)}}$$
- Objective:
$$l(w) = \prod_{i=1}^m p(y = y^{(i)}|f(x^{(i)}); w)$$
- Log:
$$ll(w) = \sum_{i=1}^m \log p(y = y^{(i)}|f(x^{(i)}); w)$$

Two-Layer Neural Network

N-Layer Neural Network

Our Status

- Our objective $ll(w)$
 - Changes smoothly with changes in w
 - Doesn't suffer from the same plateaus as the perceptron network
- Challenge: how to find a good w ?

$$\max_w ll(w)$$

- Equivalently: $\min_w -ll(w)$

1-d optimization

- Could evaluate $g(w_0 + h)$ and $g(w_0 - h)$
 - Then step in best direction
- Or, evaluate derivative: $\frac{\partial g(w_0)}{\partial w} = \lim_{h \rightarrow 0} \frac{g(w_0 + h) - g(w_0 - h)}{2h}$
 - Which tells which direction to step into

2-D Optimization

Source: Thomas Jungblut's Blog

Steepest Descent

- Idea:
 - Start somewhere
 - Repeat: Take a step in the steepest descent direction

Figure source: Mathworks

What is the Steepest Descent Direction?

$$\min_{\Delta: \Delta_1^2 + \Delta_2^2 \leq \epsilon} g(w + \Delta)$$

- First-Order Taylor Expansion: $g(w + \Delta) \approx g(w) + \frac{\partial g}{\partial w_1} \Delta_1 + \frac{\partial g}{\partial w_2} \Delta_2$
- Steepest Descent Direction: $\min_{\Delta: \Delta_1^2 + \Delta_2^2 \leq \epsilon} \frac{\partial g}{\partial w_1} \Delta_1 + \frac{\partial g}{\partial w_2} \Delta_2$
- Recall: $\min_{a: \|a\| \leq \epsilon} a^\top b \rightarrow a = -b \frac{\epsilon}{\|b\|}$
- Hence, solution: $-\nabla g \frac{\epsilon}{\|\nabla g\|}$

$$\nabla g = \begin{bmatrix} \frac{\partial g}{\partial w_1} \\ \frac{\partial g}{\partial w_2} \end{bmatrix}$$

Generally, Steepest Direction

- Steepest Direction = direction of the gradient

$$\nabla g = \begin{bmatrix} \frac{\partial g}{\partial w_1} \\ \frac{\partial g}{\partial w_2} \\ \vdots \\ \frac{\partial g}{\partial w_n} \end{bmatrix}$$

Optimization Procedure 1: Gradient Descent

- **Init:** w
- **For** $i = 1, 2, \dots$
 $w \leftarrow w - \alpha * \nabla g(w)$

- α : learning rate --- tweaking parameter that needs to be chosen carefully
- **How? Try multiple choices**
 - Crude rule of thumb: update changes w about 0.1 – 1 %

Try Many Learning Rates

Figure source:
Andrej Karpathy

Suppose loss function is steep vertically but shallow horizontally:

Q: What is the trajectory along which we converge towards the minimum with SGD?

Suppose loss function is steep vertically but shallow horizontally:

Q: What is the trajectory along which we converge towards the minimum with SGD?

Suppose loss function is steep vertically but shallow horizontally:

Q: What is the trajectory along which we converge towards the minimum with Gradient Descent? **very slow progress along flat direction, jitter along steep**

Optimization Procedure 2: Momentum

■ Gradient Descent

- Init: w
- For $i = 1, 2, \dots$

$$w \leftarrow w - \alpha * \nabla g(w)$$

■ Momentum

- Init: w
- For $i = 1, 2, \dots$

$$\begin{aligned} v &\leftarrow \mu * v - \alpha * \nabla g(w) \\ w &\leftarrow w + v \end{aligned}$$

- Physical interpretation as ball rolling down the loss function + friction (mu coefficient).
- mu = usually ~0.5, 0.9, or 0.99 (Sometimes annealed over time, e.g. from 0.5 -> 0.99)

Suppose loss function is steep vertically but shallow horizontally:

Q: What is the trajectory along which we converge towards the minimum with Momentum?

Some More Advanced Optimization Methods*

- Nesterov Momentum Update
- AdaGrad
- RMSProp
- ADAM
- L-BFGS

Remaining Pieces

- Optimizing machine learning objectives:
 - Stochastic Descent
 - Mini-batches
- Improving generalization
 - Drop-out
- Activation functions
- Initialization
- Renormalization
- Computing the gradient $\nabla g(w)$
 - Backprop
 - Gradient checking

ConvNets are everywhere

Classification

[Krizhevsky 2012]

Fei-Fei Li & Andrej Karpathy & Justin Johnson

Lecture 6 - 59

25 Jan 2016

ConvNets are everywhere

Detection

Segmentation

[Faster R-CNN: Ren, He, Girshick, Sun 2015]

[Farabet et al., 2012]

Fei-Fei Li & Andrej Karpathy & Justin Johnson

Lecture 6 - 60

25 Jan 2016

ConvNets are everywhere

self-driving cars

NVIDIA Tegra X1

Fei-Fei Li & Andrej Karpathy & Justin Johnson

Lecture 6 - 61

25 Jan 2016

ConvNets are everywhere

Fei-Fei Li & Andrej Karpathy & Justin Johnson

Lecture 6 - 62

25 Jan 2016

ConvNets are everywhere

[Toshev, Szegedy 2014]

[Mnih 2013]

Fei-Fei Li & Andrej Karpathy & Justin Johnson

Lecture 6 - 63

25 Jan 2016

ConvNets are everywhere

[Ciresan et al. 2013]

[Sermanet et al. 2011]
[Ciresan et al.]

Fei-Fei Li & Andrej Karpathy & Justin Johnson

Lecture 6 - 64

25 Jan 2016

ConvNets are everywhere

Fei-Fei Li & Andrej Karpathy & Justin Johnson

Lecture 6 - 65

25 Jan 2016

ConvNets are everywhere

Whale recognition, Kaggle Challenge

Mnih and Hinton, 2010

Fei-Fei Li & Andrej Karpathy & Justin Johnson

Lecture 6 - 66

25 Jan 2016

Describes without errors	Describes with minor errors	Somewhat related to the image	Unrelated to the image
			
			
			

Image Captioning

[Vinyals et al., 2015]

[reddit.com/r/deepdream](https://www.reddit.com/r/deepdream)

Fei-Fei Li & Andrej Karpathy & Justin Johnson

Lecture 6 - 69

25 Jan 2016

Next Time

- Final Contest results
- Robot butlers
- Where to go next to learn more about AI