

Learning and deep neural networks

Dr. Jun Wang
Computer Science, UCL

Content

- Lecture 1: Multiagent AI and basic game theory
- Lecture 2: Potential games, and extensive form and repeated games
- Lecture 3: Solving (“Learning”) Nash Equilibria
- Lecture 4: Bayesian Games, auction theory
- **Lecture 5: Learning and deep neural networks**
- Lecture 6: Single-agent Learning (1)
- Lecture 7: Single-agent Learning (2)
- Lecture 8: Multi-agent Learning (1)
- Lecture 9: Multi-agent Learning (2)
- Lecture 10: Multi-agent Learning (3)

learning in single agent

- A typical AI concerns the learning performed by an **individual** agent
- In that setting, the goal is to design an agent that learns to function successfully in an environment that is unknown and potentially also changes as the agent is learning
 - Learning to predict click-through rate by **logistic regression**

AlphaGo vs. the world's 'Go' champion

Rating List

is, check the [History](#) page. There is also a [History of top ladies](#).

Rank	Name	♂ ♀	Flag	Elo
1	Ke Jie	♂		3621
2	Park Jungwhan	♂		3569
3	Iyama Yuta	♂		3546
4	Google AlphaGo	♂		3533
5	Lee Sedol	♂		3521
6	Shi Yue	♂		3509
7	Park Yeonghun	♂		3509
8	Kim Jiseok	♂		3504
9	Mi Yuting	♂		3501
10	Zhou Ruiyang	♂		3498
11	Kang Dongyun	♂		3498
12	Tang Weixing	♂		3479
13	Lian Xiao	♂		3475
14	Chen Yaoye	♂		3472
15	Gu Zihao	♂		3468
16	Gu Li	♂		3455
17	Huang Yunsong	♂		3452
18	Jianwei Wei	♂		3448

<http://www.goratings.org/>

Coulom, Rémi. "Whole-history rating: A bayesian rating system for players of time-varying strength." Computers and games. Springer Berlin Heidelberg, 2008. 113-124.

Deep Learning helps Speech Translation

Scientists See Promise in Deep-Learning Programs

By JOHN MARKOFF NOV. 23, 2012

A voice recognition program translated a speech given by Richard F. Rashid, Microsoft's top scientist, into Mandarin Chinese. Hao Zhang/The New York Times

Skype's real-time translator now speaks French and German

By Tom Warren on June 18, 2015 05:12 am • @tomwarren

COMMENTS

THE LATEST

HEADLINES

Netflix is doubling its number of original scripted shows next year

Google enables Safe Browsing by default on Chrome for Android

Japan's Akatsuki spacecraft is finally in orbit around Venus

Kickstarter projects have 'reasonable' 9 percent failure rate, study finds

We should mock IBM's terrible hair dryer

Milestones on the path to Skype Translator

2014

December 15: Microsoft releases a preview version of Skype Translator for English and Spanish audiences.

- [Read more on the Skype blog](#)

November 12: Elementary school students in Tacoma, Washington, and Mexico City participate in the first Skype Mystery Call that uses a test version of Skype Translator.

Video: Skype Mystery Call

[Skype Translator Preview](#)

Skype users to get real-time language translating tool

<http://www.nytimes.com/2012/11/24/science/scientists-see-advances-in-deep-learning-a-part-of-artificial-intelligence.html>

<http://research.microsoft.com/en-us/about/speech-to-speech-milestones.aspx>

Deep Learning helps Computer Vision

TECHNOLOGY

How Many Computers to Identify a Cat? 16,000

By JOHN MARKOFF JUNE 25, 2012

An image of a cat that a neural network taught itself to recognize. Jim Wilson/The New York Times

MOUNTAIN VIEW, Calif. — Inside Google's secretive X laboratory, known for inventing self-driving cars and augmented reality glasses, a small group of researchers began working several years ago on a simulation of the human brain.

There Google scientists created one of the largest neural networks for machine learning by connecting 16,000 computer processors, which they turned loose on the Internet to learn on its own.

Presented with 10 million digital images found in YouTube videos, what did Google's brain do? What millions of humans do with YouTube: looked for cats.

http://blogs.technet.com/b/inside_microsoft_research/archive/2015/02/10/microsoft-researchers-algorithm-sets-imagenet-challenge-milestone.aspx

Microsoft Researchers' Algorithm Sets ImageNet Challenge Milestone

Inside Microsoft Research

10 Feb 2015 6:00 AM

1

Like 91

Tweet

Posted by Richard Eckel

The race among computer scientists to build the world's most accurate [computer vision](#) system is more of a marathon than a sprint.

The race's new leader is a team of Microsoft researchers in Beijing, which this week published a paper in which they noted their computer vision system based on deep [convolutional neural networks](#) (CNNs) had for the first time eclipsed the abilities of people to classify objects defined in the [ImageNet 1000 challenge](#).

Leadertable (ImageNet image classification)

2015 ResNet (ILSVRC'15) 3.57

Year	Codename	Error (percent)	99.9% Conf Int
2014	GoogLeNet	6.66	6.40 - 6.92
2014	VGG	7.32	7.05 - 7.60
2014	MSRA	8.06	7.78 - 8.34
2014	AHoward	8.11	7.83 - 8.39
2014	DeeperVision	9.51	9.21 - 9.82
2013	Clarifai [†]	11.20	10.87 - 11.53
2014	CASIAWS [†]	11.36	11.03 - 11.69
2014	Trimp [†]	11.46	11.13 - 11.80
2014	Adobe [†]	11.58	11.25 - 11.91
2013	Clarifai	11.74	11.41 - 12.08
2013	NUS	12.95	12.60 - 13.30
2013	ZF	13.51	13.14 - 13.87
2013	AHoward	13.55	13.20 - 13.91
2013	OverFeat	14.18	13.83 - 14.54
2014	Orange [†]	14.80	14.43 - 15.17
2012	SuperVision [†]	15.32	14.94 - 15.69
2012	SuperVision	16.42	16.04 - 16.80
2012	ISI	26.17	25.71 - 26.65
2012	VGG	26.98	26.53 - 27.43
2012	XRCE	27.06	26.60 - 27.52
2012	UvA	29.58	29.09 - 30.04

Microsoft ResNet, a 152 layers network

GoogLeNet, 22 layers network

U. of Toronto, SuperVision, a 7 layers network

Unofficial human error is around 5.1% on a subset

Why human error still? When labeling, human raters judged whether it belongs to a class (binary classification); the challenge is a 1000-class classification problem.

<http://karpathy.github.io/2014/09/02/what-i-learned-from-competing-against-a-convnet-on-imagenet/>

Russakovsky O, Deng J, Su H, et al. Imagenet large scale visual recognition challenge[J]. International Journal of Computer Vision, 2015, 115(3): 211-252.

Top-1 accuracy as of 2021

Image Classification on ImageNet

Leaderboard

Dataset

Deep Learning helps Natural Language Processing

From bag of words to distributed representation of words

<https://code.google.com/p/word2vec/>

SuperGlue

SuperGLUE, a new benchmark with a new set of more difficult language understanding tasks, improved resources, and a new public leaderboard.

Leaderboard Version: **2.0**

Rank	Name	Model	URL	Score	BoolQ
1	DeBERTa Team - Microsoft	DeBERTa / TuringNLv4		90.3	90.4
2	Zirui Wang	T5 + Meena, Single Model (Meena Team - Google Brain)		90.2	91.3
3	SuperGLUE Human Baselines	SuperGLUE Human Baselines		89.8	89.0
4	T5 Team - Google	T5		89.3	91.2
5	Huawei Noah's Ark Lab	NEZHA-Plus		86.7	87.8
6	Alibaba PAI&ICBU	PAI Albert		86.1	88.1
7	Tencent Jarvis Lab	RoBERTa (ensemble)		85.9	88.2
8	Zhuiyi Technology	RoBERTa-mtl-adv		85.7	87.1
9	Infosys : DAWN : AI Research	RoBERTa-iCETS		85.0	86.2
10	Facebook AI	RoBERTa		84.6	87.1
11	Anuar Sharafudinov	AILabs Team Transformers		77.5	88.1

- **Transformers**
- **BERT**
- **GPT-2**

Wang, Alex, et al. "Superglue: A stickier benchmark for general-purpose language understanding systems." *arXiv preprint arXiv:1905.00537* (2019).

Deep Learning helps Control

>75% human level

What is Deep Learning?

- “deep learning” has its roots in “neural networks”

A biological neuron

A computerised artificial neuron

- deep learning creates many layers (deep) of neurons, attempting to learn structured representation of big data, layer by layer

Le, Quoc V. "Building high-level features using large scale unsupervised learning." Acoustics, Speech and Signal Processing (ICASSP), 2013 IEEE International Conference on. IEEE, 2013.

Brief History

- The First wave
 - 1943 McCulloch and Pitts proposed the McCulloch-Pitts neuron model
 - 1958 Rosenblatt introduced the simple single layer networks now called Perceptrons.
 - 1969 Minsky and Papert's book Perceptrons demonstrated the limitation of single layer perceptrons, and almost the whole field went into hibernation.
- The Second wave
 - 1986 The Back-Propagation learning algorithm for Multi-Layer Perceptrons was rediscovered and the whole field took off again.
- The Third wave
 - 2006 Deep (neural networks) Learning gains popularity and
 - 2012 made significant break-through in many applications.

Summary

- Neural networks basics
 - its backpropagation learning algorithm
- Word embedding
 - distributed representation of discrete features (tokens)
 - applications: video/item recommendation, click-through rate estimation
- Go deeper in layers
- Convolutional neural networks (CNN)
 - address feature dependency
 - Applications: text classification
- Recurrent neural networks (RNN)
 - address time-dependency
 - applications: language models and multi-modal modelling
- Web search revisited
- Deep reinforcement learning (only focus on MCTS)
 - have the ability of real-time control

Summary

- Neural networks basics
- Word embedding
- Go deeper in layers
- Convolutional neural networks (CNN)
- Recurrent neural networks (RNN)
- Web search revisited
- Representation learning
- Deep reinforcement learning

Early Artificial Neurons (1943-1969)

- A biological neuron

- In the human brain, a typical neuron collects signals from others through a host of fine structures called **dendrites**
- The neuron sends out spikes of electrical activity through a long, thin stand known as an **axon**, which splits into thousands of branches
- At the end of each branch, a structure called a **synapse** converts the activity from the axon into electrical effects that inhibit or excite activity in the connected neurons.

Early Artificial Neurons (1943-1969)

- McCulloch- Pitts neuron

$$y = f(\sum_m w_m x_m - b) \quad f(x) = \begin{cases} 1 & \text{if } x \geq 0; \\ 0 & \text{otherwise} \end{cases}$$

- McCulloch and Pitts [1943] proposed a simple model of a neuron as computing machine
- The artificial neuron computes a weighted sum of its inputs from other neurons, and outputs a one or a zero according to whether the sum is above or below a certain threshold

Early Artificial Neurons (1943-1969)

- Rosenblatt's single layer perceptron

Activation function:

$$\varphi(x) = \begin{cases} 1 & \text{if } x \geq 0; \\ -1 & \text{otherwise} \end{cases}$$

$$y = \varphi\left(\sum_m w_m x_m - b\right)$$

- Rosenblatt [1958] further proposed the *perceptron* as the first model for learning with a teacher (i.e., supervised learning)

Focused on how to find appropriate weights \$w_m\$ for two-class classification task (\$y = 1\$: class one and \$y = -1\$: class two)

Early Artificial Neurons (1943-1969)

- Rosenblatt's single layer perceptron

$$y = \varphi\left(\sum_m w_m x_m + b\right)$$

$$\varphi(x) = \begin{cases} 1 & \text{if } x \geq 0; \\ -1 & \text{otherwise} \end{cases}$$

- Proved the convergence of a *learning algorithm* if two classes said to be *linearly separable* (i.e., patterns that lie on opposite sides of a hyperplane)
- Many people hope that such machines could be a basis for artificial intelligence

$$y^{(t)} = \varphi\left(\sum_m w_m^{(t)} x_m^{(t)} + b^{(t)}\right), t = \{1, \dots, T\}$$

$d^{(t)}$ is training label and η is a parameter (the learning rate)

$$\Delta w_m^{(t)} = \eta(d^{(t)} - y^{(t)}) x_m^{(t)}$$

$$w_m^{(t+1)} = w_m^{(t+1)} + \Delta w_m^{(t)}$$

Early Artificial Neurons (1943-1969)

- The XOR problem

Input x		Output y
x_1	x_2	$x_1 \text{ XOR } x_2$
0	0	0
0	1	1
1	0	1
1	1	0

XOR is non linearly separable: These two classes (true and false) cannot be separated using a line.

- However, Minsky and Papert [1969] shows that some rather elementary computations, such as **XOR** problem, could not be done by Rosenblatt's one-layer perceptron
- However Rosenblatt believed the limitations could be overcome if more layers of units to be added, but no learning algorithm known to obtain the weights yet
- Due to the lack of learning algorithms people left the neural network paradigm for almost 20 years

Hidden layers and the backpropagation (1986~)

- Adding hidden layer(s) (internal presentation) allows to learn a mapping that is not constrained by “*linearly separable*”

Each hidden node realises one of the lines bounding the convex region

Hidden layers and the backpropagation (1986~)

- But the solution is quite often not unique

Input x		Output y
X ₁	X ₂	X ₁ XOR X ₂
0	0	0
0	1	1
1	0	1
1	1	0

(solution 1)

two lines are necessary to divide the sample space accordingly

$\varphi(\cdot)$ is the sign function

(solution 2)

The number in the circle is a threshold

Hidden layers and the backpropagation (1986~)

- **Feedforward:** messages moves forward from the input nodes, through the hidden nodes (if any), and to the output nodes. There are no cycles or loops in the network

Two-layer feedforward neural network

Hidden layers and the backpropagation (1986~)

- One of the efficient algorithms for multi-layer neural networks is **the *Backpropagation* algorithm**
- It was re-introduced in 1986 and Neural Networks regained the popularity

Note: *backpropagation* appears to be found by Werbos [1974]; and then independently rediscovered around 1985 by Rumelhart, Hinton, and Williams [1986] and by Parker [1985]

Example Application: Face Detection

Rowley, Henry A., Shumeet Baluja, and Takeo Kanade. "Neural network-based face detection." *Pattern Analysis and Machine Intelligence, IEEE Transactions on* 20.1 (1998): 23-38.

Wang J, Kankanhalli M S, Mulhem P, et al. Face detection using DCT coefficients in MPEG video[C]//Proceedings of the International Workshop on Advanced Imaging Technology (IWAIT 2002). 2002: 66-70.

Example Application: Face Detection

how it works (training)

When make a prediction

Feed-forward/prediction:

$$x = (x_1, \dots, x_m) \xrightarrow[m]{\quad} h_j^1 \xrightarrow[j]{\quad} y_k$$

$$h_j^1 = f_1(net_j^{(1)}) = f_1(\sum w_{j,m}^{(1)} x_m) \quad y_k = f_2(net_k^{(2)}) = f_2(\sum w_{k,j}^{(2)} h_j^{(1)})$$

where $net_j^{(1)} \equiv \sum_m w_{j,m}^{(1)} x_m$

$$net_k^{(2)} \equiv \sum_j w_{k,j}^{(2)} h_j^{(1)}$$

When make a prediction

Feed-forward/prediction: $h_j^1 = f_1(net_j^{(1)}) = f_1(\sum_m w_{j,m}^{(1)} x_m)$ $y_k = f_2(net_k^{(2)}) = f_2(\sum_j w_{k,j}^{(2)} h_j^{(1)})$

$$x = (x_1, \dots, x_m) \xrightarrow{m} h_j^1 \xrightarrow{j} y_k$$

where $net_j^{(1)} \equiv \sum_m w_{j,m}^{(1)} x_m$

$$net_k^{(2)} \equiv \sum_j w_{k,j}^{(2)} h_j^{(1)}$$

When make a prediction

Feed-forward/prediction: $h_j^1 = f_1(net_j^{(1)}) = f_1(\sum w_{j,m}^{(1)} x_m)$ $y_k = f_2(net_k^{(2)}) = f_2(\sum w_{k,j}^{(2)} h_j^{(1)})$

$$x = (x_1, \dots, x_m) \xrightarrow[m]{\quad} h_j^1 \xrightarrow[j]{\quad} y_k$$

where

$$net_j^{(1)} \equiv \sum_m w_{j,m}^{(1)} x_m$$

$$net_k^{(2)} \equiv \sum_j w_{k,j}^{(2)} h_j^{(1)}$$

When backprop/learn the parameters

Notation:

$$net_j^{(1)} = \sum_m w_{j,m}^{(1)} x_m$$

$$net_k^{(2)} = \sum_j w_{k,j}^{(2)} h_j^{(1)}$$

η : the given learning rate

Backprop to learn the parameters:

output neuron:

$$w_{k,j}^{(2)} = w_{k,j}^{(2)} + \Delta w_{k,j}^{(2)}$$

$$\Delta w_{k,j}^{(2)} = \eta \text{Error}_k \text{Output}_j = \eta \delta_k h_j^{(1)}$$

$$E(W) = \frac{1}{2} \sum_k (y_k - d_k)^2$$

$$\Delta w_{k,j}^{(2)} = -\eta \frac{\partial E(W)}{\partial w_{k,j}^{(2)}} = -\eta (y_k - d_k) \frac{\partial y_k}{\partial net_k^{(2)}} \frac{\partial net_k^{(2)}}{\partial w_{k,j}^{(2)}} = \eta (d_k - y_k) f_{(2)}'(net_k^{(2)}) h_j^{(1)} = \eta \delta_k h_j^{(1)}$$

Error : $\delta_k \equiv (d_k - y_k) f_{(2)}'(net_k^{(2)})$

When backprop/learn the parameters

Notation:

$$net_j^{(1)} = \sum_m w_{j,m}^{(1)} x_m$$

$$net_k^{(2)} = \sum_j w_{k,j}^{(2)} h_j^{(1)}$$

η : the given learning rate

Backprop to learn the parameters:

output neuron:

$$w_{k,j}^{(2)} = w_{k,j}^{(2)} + \Delta w_{k,j}^{(2)} \quad \leftarrow \Delta w_{k,j}^{(2)} = \eta \text{Error}_k \text{Output}_j = \eta \delta_k h_j^{(1)}$$

$$E(W) = \frac{1}{2} \sum_k (y_k - d_k)^2$$

$$\Delta w_{k,j}^{(2)} = -\eta \frac{\partial E(W)}{\partial w_{k,j}^{(2)}} = -\eta (y_k - d_k) \frac{\partial y_k}{\partial net_k^{(2)}} \frac{\partial net_k^{(2)}}{\partial w_{k,j}^{(2)}} = \eta (d_k - y_k) f_{(2)}'(net_k^{(2)}) h_j^{(1)} = \eta \delta_k h_j^{(1)}$$

Error : $\delta_k = (d_k - y_k) f_{(2)}'(net_k^{(2)})$

Multi-layer feedforward neural network

Notation:

$$net_j^{(1)} \equiv \sum_m w_{j,m}^{(1)} x_m$$

$$net_k^{(1)} \equiv \sum_j w_{k,j}^{(2)} h_j^{(1)}$$

η : the given learning rate

Backprop to learn the parameters:

hidden neuron: $w_{j,m}^{(1)} = \Delta w_{j,m}^{(1)} + \Delta w_{j,m}^{(1)} \leftarrow \frac{\Delta w_{j,m}^{(1)}}{\Delta w_{j,m}^{(1)}} = \eta Error_j Output_m = \eta \delta_j x_m$

$$\Delta w_{j,m}^{(1)} = -\eta \frac{\partial E(W)}{\partial w_{j,m}^{(1)}} = -\eta \frac{\partial E(W)}{\partial h_j^{(1)}} \frac{\partial h_j^{(1)}}{\partial w_{j,m}^{(1)}} = \eta \left[\sum_k (d_k - y_k) f_{(2)}'(net_k^{(1)}) w_{k,j}^{(2)} \right] \left[x_m f_{(1)}'(net_j^{(1)}) \right] = \eta \delta_j x_m$$

Error: $\delta_j \equiv f_{(1)}'(net_j^{(1)}) \sum_k (d_k - y_k) f_{(2)}'(net_k^{(2)}) w_{k,j}^{(2)} = f_{(1)}'(net_j^{(1)}) \sum_k \delta_k w_{k,j}^{(2)}$

Multi-layer feedforward neural network

Notation:

$$net_j^{(1)} \equiv \sum_m w_{j,m}^{(1)} x_m$$

$$net_k^{(1)} \equiv \sum_j w_{k,j}^{(2)} h_j^{(1)}$$

η : the given learning rate

Backprop to learn the parameters:

hidden neuron: $w_{j,m}^{(1)} = \Delta w_{j,m}^{(1)} + \Delta w_{j,m}^{(1)} \leftarrow \Delta w_{j,m}^{(1)} = \eta Error_j Output_m = \eta \delta_j x_m$

$$E(W) = \frac{1}{2} \sum_k (y_k - d_k)^2$$

$$\Delta w_{j,m}^{(1)} = -\eta \frac{\partial E(W)}{\partial w_{j,m}^{(1)}} = -\eta \frac{\partial E(W)}{\partial h_j^{(1)}} \frac{\partial h_j^{(1)}}{\partial w_{j,m}^{(1)}} = \eta \left[\sum_k (d_k - y_k) f_{(2)}'(net_k^{(1)}) w_{k,j}^{(2)} \right] \downarrow [x_m f_{(1)}'(net_j^{(1)})] = \eta \delta_j x_m$$

$$Error: \delta_j \equiv f_{(1)}'(net_j^{(1)}) \sum_k (d_k - y_k) f_{(2)}'(net_k^{(2)}) w_{k,j}^{(2)} = f_{(1)}'(net_j^{(1)}) \sum_k \delta_k w_{k,j}^{(2)}$$

An example for Backprop

An example for Backprop

Consider sigmoid activation function $f_{Sigmoid}(x) = \frac{1}{1 + e^{-x}}$

$$f'_{Sigmoid}(x) = f_{Sigmoid}(x)(1 - f_{Sigmoid}(x))$$

1. Calculate errors of output neurons

$$\delta_\alpha = \text{out}_\alpha (1 - \text{out}_\alpha) (\text{Target}_\alpha - \text{out}_\alpha)$$

$$\delta_\beta = \text{out}_\beta (1 - \text{out}_\beta) (\text{Target}_\beta - \text{out}_\beta)$$

2. Change output layer weights

$$W^+_{A\alpha} = W_{A\alpha} + \eta \delta_\alpha \text{out}_\alpha$$

$$W^+_{B\alpha} = W_{B\alpha} + \eta \delta_\alpha \text{out}_\beta$$

$$W^+_{C\alpha} = W_{C\alpha} + \eta \delta_\alpha \text{out}_\beta$$

$$W^+_{A\beta} = W_{A\beta} + \eta \delta_\beta \text{out}_\alpha$$

$$W^+_{B\beta} = W_{B\beta} + \eta \delta_\beta \text{out}_\beta$$

$$W^+_{C\beta} = W_{C\beta} + \eta \delta_\beta \text{out}_\beta$$

3. Calculate (back-propagate) hidden layer errors

$$\delta_j = f_{(1)}'(net_j^{(1)}) \sum_k \delta_k w_{k,j}^{(2)}$$

$$\delta_A = \text{out}_A (1 - \text{out}_A) (\delta_\alpha W_{A\alpha} + \delta_\beta W_{A\beta})$$

$$\delta_B = \text{out}_B (1 - \text{out}_B) (\delta_\alpha W_{B\alpha} + \delta_\beta W_{B\beta})$$

$$\delta_C = \text{out}_C (1 - \text{out}_C) (\delta_\alpha W_{C\alpha} + \delta_\beta W_{C\beta})$$

4. Change hidden layer weights

$$W^+_{\lambda A} = W_{\lambda A} + \eta \delta_A \text{in}_\lambda$$

$$W^+_{\lambda B} = W_{\lambda B} + \eta \delta_B \text{in}_\lambda$$

$$W^+_{\lambda C} = W_{\lambda C} + \eta \delta_C \text{in}_\lambda$$

$$W^+_{\Omega A} = W^+_{\Omega A} + \eta \delta_A \text{in}_\Omega$$

$$W^+_{\Omega B} = W^+_{\Omega B} + \eta \delta_B \text{in}_\Omega$$

$$W^+_{\Omega C} = W^+_{\Omega C} + \eta \delta_C \text{in}_\Omega$$

Let us do some calculation

Consider the simple network below:

Assume that the neurons have a Sigmoid activation function and

- (i) Perform a forward pass on the network.
- (ii) Perform a reverse pass (training) once (target = 0.5).
- (iii) Perform a further forward pass and comment on the result.

Let us do some calculation

Answer:

(i)

Input to top neuron = $(0.35 \times 0.1) + (0.9 \times 0.8) = 0.755$. Out = 0.68.

Input to bottom neuron = $(0.9 \times 0.6) + (0.35 \times 0.4) = 0.68$. Out = 0.6637.

Input to final neuron = $(0.3 \times 0.68) + (0.9 \times 0.6637) = 0.80133$. Out = 0.69.

(ii)

Output error $\delta = (t - o)(1 - o)o = (0.5 - 0.69)(1 - 0.69)0.69 = -0.0406$.

New weights for output layer

$w1^+ = w1 + (\delta \times \text{input}) = 0.3 + (-0.0406 \times 0.68) = 0.272392$.

$w2^+ = w2 + (\delta \times \text{input}) = 0.9 + (-0.0406 \times 0.6637) = 0.87305$.

Errors for hidden layers:

$\delta_1 = \delta \times w1 = -0.0406 \times 0.272392 \times (1 - o)o = -2.406 \times 10^{-3}$

$\delta_2 = \delta \times w2 = -0.0406 \times 0.87305 \times (1 - o)o = -7.916 \times 10^{-3}$

New hidden layer weights:

$w3^+ = 0.1 + (-2.406 \times 10^{-3} \times 0.35) = 0.09916$.

$w4^+ = 0.8 + (-2.406 \times 10^{-3} \times 0.9) = 0.7978$.

$w5^+ = 0.4 + (-7.916 \times 10^{-3} \times 0.35) = 0.3972$.

$w6^+ = 0.6 + (-7.916 \times 10^{-3} \times 0.9) = 0.5928$.

(iii)

Old error was -0.19. New error is -0.18205. Therefore error has reduced.

Active functions

Some Common Activation Functions

Activation Function Derivatives

Activation functions

- Logistic Sigmoid:

$$f_{Sigmoid}(x) = \frac{1}{1 + e^{-x}}$$

Its derivative:

$$f'_{Sigmoid}(x) = f_{Sigmoid}(x)(1 - f_{Sigmoid}(x))$$

- Output range [0,1]
- Motivated by biological neurons and can be interpreted as the probability of an artificial neuron “firing” given its inputs
- However, saturated neurons make gradients vanished (**why?**)

Activation functions

- Tanh function

$$f_{\tanh}(x) = \frac{\sinh(x)}{\cosh(x)} = \frac{e^x - e^{-x}}{e^x + e^{-x}}$$

Its gradient:

$$f_{\tanh}'(x) = 1 - f_{\tanh}^2(x)$$

- Output range [-1,1]
- Thus strongly negative inputs to the tanh will map to negative outputs.
- Only zero-valued inputs are mapped to near-zero outputs
- These properties make the network less likely to get “stuck” during training

Active Functions

- ReLU (rectified linear unit)

$$f_{ReLU}(x) = \max(0, x)$$

The derivative:

for $x > 0$, $f' = 1$, and $x < 0$, $g' = 0$.

- Another version is
Noise ReLU:

$$f_{noisyReLU}(x) = \text{Max}(0, x + N(0, \delta(x)))$$

- ReLU can be approximated by
softplus function

$$f_{softplus}(x) = \log(1 + e^x)$$

- ReLU gradient doesn't vanish as we increase x
- It can be used to model positive number
- It is fast as no need for computing the exponential function
- It eliminates the necessity to have a “*pretraining*” phase

Active Functions

- ReLU (rectified linear unit)

$$f_{ReLU}(x) = \max(0, x)$$

ReLU can be approximated by softplus function

$$f_{softplus}(x) = \log(1 + e^x)$$

Additional active functions:
Leaky ReLU, Exponential LU, Maxout etc

- The only non-linearity comes from the path selection with individual neurons being active or not
- It allows **sparse representations**:
 - for a given input only a subset of neurons are active

Sparse propagation of activations and gradients

<http://www.jmlr.org/proceedings/papers/v15/glorot11a/glorot11a.pdf>

Error/Loss function

- Recall stochastic gradient descent
 - update from a randomly picked example (but in practice do a batch update)

$$w = w - \eta \frac{\partial E(w)}{\partial w}$$

- Squared error loss for one binary output:

$$E(w) = \frac{1}{2} (d_{label} - f(x; w))^2$$

Error/Loss function

- **Softmax (cross-entropy loss) for multiple classes:**
(Class labels follow multinomial distribution)

$$E(w) = -\sum_k (d_k \log y_k + (1 - d_k) \log(1 - y_k)) \quad \text{where} \quad y_k = \frac{\exp(\sum_j w_{k,j}^{(2)} h_j^{(1)})}{\sum_{k'} \exp(\sum_j w_{k',j}^{(2)} h_j^{(1)})}$$

Backpropagation: conclusion

Advantages

- Multi layer Perceptron can be trained by the back propagation algorithm to perform any mapping between the input and the output.

What is wrong with backpropagation?

- It requires labeled training data.
Most data is unlabeled.
- The learning time does not scale well
It is very slow in networks with multiple hidden layers.
- It can get stuck in poor local optima.

<http://www.infoworld.com/article/3003315/big-data/deep-learning-a-brief-guide-for-practical-problem-solvers.html>

A backpropagation network trains with a two-step procedure. The activity from the input pattern flows forward through the network, and the error signal flows backward to adjust the weights.

Summary

- Neural networks basics
- Word embedding
- Go deeper in layers
- Convolutional neural networks (CNN)
- Recurrent neural networks (RNN)
- Web search revisited
- Representation learning
- Deep reinforcement learning

Word Embedding

- Motivation: representing words with low-dimensional real-valued vectors, utilising them as input to deep learning methods, vs one-hot vectors
- Word2Vec
 - Input: *words and their contexts in documents*
 - Output: *embedding vectors of words*
- Assumption: similar words occur in similar contexts
- Advantage: compact representations (usually 100~ dimensions)

Word embedding: CBOW

- From bag of word to word embedding
 - Use a real-valued vector in \mathbb{R}^m to represent a word (concept) $v(\text{"cat"}) = (0.2, -0.4, 0.7, \dots)$
 $v(\text{"mat"}) = (0.0, 0.6, -0.1, \dots)$
- Continuous bag of word (CBOW) model (word2vec)
 - Input/output words x/y are one-hot encoded
 - Hidden layer is shared for all input words

Hidden nodes:

$$\begin{aligned} \mathbf{h} &= \frac{1}{C} \mathbf{W} \cdot (\mathbf{x}_1 + \mathbf{x}_2 + \dots + \mathbf{x}_C) \\ &= \frac{1}{C} \cdot (\mathbf{v}_{w_1} + \mathbf{v}_{w_2} + \dots + \mathbf{v}_{w_C}) \end{aligned}$$

N-dim Vector representation of a word

The cross-entropy loss:

$$\begin{aligned} E &= -\log p(w_O | w_{I,1}, \dots, w_{I,C}) \\ &= -\mathbf{v}'_{w_O}^T \cdot \mathbf{h} + \log \sum_{j'=1}^V \exp(\mathbf{v}'_{w_j}^T \cdot \mathbf{h}) \end{aligned}$$

The gradient updates:

$$\mathbf{v}'_{w_j}^{(\text{new})} = \mathbf{v}'_{w_j}^{(\text{old})} - \eta \cdot e_j \cdot \mathbf{h} \quad \text{for } j = 1, 2, \dots, V.$$

$$\mathbf{v}'_{w_{I,c}}^{(\text{new})} = \mathbf{v}'_{w_{I,c}}^{(\text{old})} - \frac{1}{C} \cdot \eta \cdot \text{EH} \quad \text{for } c = 1, 2, \dots, C.$$

Continuous bag of word (CBOW) model

$$\frac{\partial E}{\partial h_i} = \sum_{j=1}^V \frac{\partial E}{\partial u_j} \cdot \frac{\partial u_j}{\partial h_i} = \sum_{j=1}^V e_j \cdot w'_{ij} := \text{EH}_i$$

Rong, Xin. "word2vec parameter learning explained." arXiv preprint arXiv:1411.2738 (2014).

Mikolov, Tomas, et al. "Efficient estimation of word representations in vector space." arXiv preprint arXiv:1301.3781 (2013).

Remarkable properties from Word embedding

- Simple algebraic operations with the word vectors

Using $X = v("biggest") - v("big") + v("small")$ as query and searching for the nearest word based on cosine distance results in $v("smallest")$

$$v("woman") - v("man") \approx v("aunt") - v("uncle")$$

$$v("woman") - v("man") \approx v("queen") - v("king")$$

Word the relationship is defined by subtracting two word vectors, and the result is added to another word. Thus for example, **Paris - France + Italy = Rome**.

Relationship	Example 1	Example 2	Example 3
France - Paris	Italy: Rome	Japan: Tokyo	Florida: Tallahassee
big - bigger	small: larger	cold: colder	quick: quicker
Miami - Florida	Baltimore: Maryland	Dallas: Texas	Kona: Hawaii
Einstein - scientist	Messi: midfielder	Mozart: violinist	Picasso: painter
Sarkozy - France	Berlusconi: Italy	Merkel: Germany	Koizumi: Japan
copper - Cu	zinc: Zn	gold: Au	uranium: plutonium
Berlusconi - Silvio	Sarkozy: Nicolas	Putin: Medvedev	Obama: Barack
Microsoft - Windows	Google: Android	IBM: Linux	Apple: iPhone
Microsoft - Ballmer	Google: Yahoo	IBM: McNealy	Apple: Jobs
Japan - sushi	Germany: bratwurst	France: tapas	USA: pizza

Vector offsets for gender relation

The singular/plural relation for two words

Word Embedding: Skip-Gram with Negative Sampling

- The training objective is to learn word vector representations of w_t that are good at predicting the nearby words w_{t+j}

$$\frac{1}{T} \sum_{t=1}^T \sum_{-c \leq j \leq c, j \neq 0} \log p(w_{t+j} | w_t)$$

- Skip-gram defines $p(w_{t+j} | w_t)$ using the **softmax** function
($w_I = w_t$; $w_O = w_{t+j}$)

$$p(w_O | w_I) = \frac{\exp(v'_{w_O}^\top v_{w_I})}{\sum_{w=1}^W \exp(v'_{w'}^\top v_{w_I})}$$

- A potential problem is the sum in the denominator is computationally expensive
- Solution: replace $p(w_O | w_I)$ with **Noise Contrastive Estimation** (NCE)

$$\log \sigma(v'_{w_O}^\top v_{w_I}) + \sum_{i=1}^k \mathbb{E}_{w_i \sim P_n(w)} [\log \sigma(-v'_{w_i}^\top v_{w_I})]$$

a good model should be able to differentiate data from noise $P_n(w)$

Word Embedding

- We can visualize the learned vectors by projecting them down to 2 dimensions

Male-Female

Verb tense

Country-Capital

- They capture some general *semantic information* about words and their relationships to one another

Word Embedding

- Test on user interesting tag data in advertising

Item2Vec for recommendation

- Recommendations in Windows 10 Store based on similar items to *Need For Speed*
- Item-based Collaborative Filtering can be cast in the same framework of neural word embedding
- Solution: We can create a joint item pair as (context-item, item) if they *co-occur* in a user profile

People also like

Drag Racing 3D
★★★★★
\$0.99

Drift Mania
Championship 2
★★★★★
\$1.99*

Snowboard Party
★★★★★
\$1.99*

Reckless Racing
Ultimate
★★★★★
\$4.99

Skateboard Party 2
★★★★★
\$1.99*

Asphalt 7: Heat
★★★★★
\$4.99

Farming Simulator
★★★★★
\$4.99*

Shine Runner
★★★★★
\$1.49

Zombie Driver HD
★★★★★
\$9.99

F18 Carrier Landing
★★★★★
\$3.49

Mini Motor Racing
★★★★★
\$2.99*

Grand Theft Auto:
San Andreas
★★★★★
\$6.99

Six-Guns
★★★★★
Free

World Cricket
Championship Pro
★★★★★
\$2.99*

Rescue - Heroes in
Action
★★★★★
\$2.99

Recommendation results

- ITEM2VEC AND SVD FOR SELECTED ITEMS FROM THE STORE DATASET

Seed item	item2vec – Top 4 recommendations	SVD – Top 4 recommendations
LEGO Emmet	LEGO Bad Cop, LEGO Simpsons: Bart, LEGO Ninjago, LEGO Scooby-Doo	Minecraft Foam, Disney Toy Box, Minecraft (Xbox One), Terraria (Xbox One)
Minecraft Lanyard	Minecraft Diamond Earrings, Minecraft Periodic Table, Minecraft Crafting Table, Minecraft Enderman Plush	Rabbids Invasion, Mortal Kombat, Minecraft Periodic Table
GoPro LCD Touch BacPac	GoPro Anti-Fog Inserts, GoPro The Frame Mount, GoPro Floaty Backdoor, GoPro 3-Way	Titanfall (Xbox One), GoPro The Frame Mount, Call of Duty (PC), Evolve (PC)
Surface Pro 4 Type Cover	UAG Surface Pro 4 Case, Zip Sleeve for Surface, Surface 65W Power Supply, Surface Pro 4 Screen Protection	Farming Simulator (PC), Dell 17 Gaming laptop, Bose Wireless Headphones, UAG Surface Pro 4 Case
Disney Baymax	Disney Maleficent, Disney Hiro, Disney Stich, Disney Marvel Super Heroes	Disney Stich, Mega Bloks Halo UNSC Firebase, LEGO Simpsons: Bart, Mega Bloks Halo UNSC Gungoose
Windows Server 2012 R2	Windows Server Remote Desktop Services 1-User, Exchange Server 5-Client, Windows Server 5-User Client Access, Exchange Server 5-User Client Access	NBA Live (Xbox One) – 600 points Download Code, Windows 10 Home, Mega Bloks Halo Covenant Drone Outbreak, Mega Bloks Halo UNSC Vulture Gunship

Wide & Deep Learning for Recommender Systems

- Jointly trained wide linear models and deep neural networks

Cheng, Heng-Tze, et al. "Wide & deep learning for recommender systems." *Proceedings of the 1st Workshop on Deep Learning for Recommender Systems*. ACM, 2016.

Video Recommendation

- Two-step architecture in Youtube

Covington, Paul, Jay Adams, and Emre Sargin. "Deep neural networks for youtube recommendations." *Proceedings of the 10th ACM Conference on Recommender Systems*. ACM, 2016.

Video Recommendation

- Two-step architecture in Youtube

Covington, Paul, Jay Adams, and Emre Sargin. "Deep neural networks for youtube recommendations." *Proceedings of the 10th ACM Conference on Recommender Systems*. ACM, 2016.

Candidate video generation

- User profile is represented by a bag of sparse video IDs
- Embeddings of those watched/searched videos are averaged before concatenation
- All hidden layers are fully connected.
- In training, a cross-entropy loss is minimized with gradient descent on the output of the sampled softmax.
- At serving, an approximate nearest neighbor lookup is performed to generate hundreds of candidate video recommendations.

Video ranking

- Hundreds of features are fed into the network.
- Embedded categorical features
- Powers of normalized continuous features
- All layers are fully connected.

Covington, Paul, Jay Adams, and Emre Sargin. "Deep neural networks for youtube recommendations." *Proceedings of the 10th ACM Conference on Recommender Systems*. ACM, 2016.

User response estimation problem

- Click-through rate estimation as an example

- Date: 20160320
- Hour: 14
- Weekday: 7
- IP: 119.163.222.*
- Region: England
- City: London
- Country: UK
- Ad Exchange: Google
- Domain: yahoo.co.uk
- URL: <http://www.yahoo.co.uk/abc/xyz.html>
- OS: Windows
- Browser: Chrome
- Ad size: 300*250
- Ad ID: a1890
- User tags: Sports, Electronics

Click (1) or not (0)?

Predicted CTR (0.15)

Feature Representation

- Binary one-hot encoding of categorical data

$x = [\text{Weekday=Wednesday}, \text{Gender=Male}, \text{City=London}]$

High dimensional sparse binary feature vector

CTR

Fully Connected

Hiden Layer (l_2)

Fully Connected

Hiden Layer (l_1)

Fully Connected

Dense Real Layer (z)

Initialised by FM's
Weights and Vectors.

Fully Connected within
each field

Sparse Binary
Features (x)

[Zhang et al. Deep Learning over Multi-field Categorical Data – A Case Study on User Response Prediction. ECIR 16]

Summary

- Neural networks basics
- Word embedding
- **Go deeper in layers**
- Convolutional neural networks (CNN)
- Recurrent neural networks (RNN)
- Web search revisited
- Representation learning
- Deep reinforcement learning

What more than one hidden layer?

Deep neural networks learn hierarchical feature representations

Why goes deep now?

- Big data everywhere
- Demands for:
 - **Unsupervised learning**: most of them are unlabeled
 - **End-to-end**: trainable feature solution
 - time consuming for hand-crafted features
- Improved computational power:
 - Widely used GPUs for computing
 - Distributed computing (**mapreduce & spark**)

Deep learning problem

- Difficult to train
 - Many many Parameters
- Two solutions:
 - Regularised by prior knowledge (since 1989)
 - Convolutional Neural Networks (CNN)
 - New method of pre-training using unsupervised methods (since 2006)
 - Stacked auto-encoders
 - Stacked Restricted Boltzmann Machines

New methods for unsupervised pre-training

- Stacked Restricted Boltzmann Machines
 - Hinton, G. E, Osindero, S., and Teh, Y. W. (2006). A fast learning algorithm for deep belief nets. *Neural Computation*, 18:1527-1554.
 - Hinton, G. E. and Salakhutdinov, R. R, Reducing the dimensionality of data with neural networks. *Science*, Vol. 313. no. 5786, pp. 504 - 507, 28 July 2006.
- Stacked Autoencoders
 - Bengio, Y., Lamblin, P., Popovici, P., Larochelle, H. (2007). Greedy Layer-Wise Training of Deep Networks, *Advances in Neural Information Processing Systems* 19

Restricted Boltzmann Machines (RBM)

- A RBM is a bipartite (two disjointed set) undirected graph and used as probabilistic generative models
 - contains **m visible units** $V = (V_1, \dots, V_m)$ to represent observable data and
 - **n hidden units** $H = (H_1, \dots, H_n)$ to capture their dependencies
- Assume the random variables (V, H) take values $(v, h) \in \{0, 1\}^{m+n}$

Joint distribution: $p(v, h) = \frac{1}{Z} e^{-E(v, h)}$, where the energy function

$$E(v, h) = - \sum_{i=1}^n \sum_{j=1}^m w_{ij} h_i v_j - \sum_{j=1}^m b_j v_j - \sum_{i=1}^n c_i h_i$$

$\langle \cdot \rangle_{data}$: expectations under the data empirical distribution

$\langle \cdot \rangle_{model}$: expectations under the model

No connections within a layer (restricted) leads to

$$p(H_i = 1 | v) = \text{sig} \left(\sum_{j=1}^m w_{ij} v_j + c_i \right) \quad \text{sig(): sigmoid}$$

$$p(V_j = 1 | h) = \text{sig} \left(\sum_{i=1}^n w_{ij} h_i + b_j \right)$$

We learn the parameters w_{ij} by maximising a log-likelihood given example v :

$$\frac{\partial \log p(v)}{\partial w_{ij}} = \langle v_i h_j \rangle_{data} - \langle v_i h_j \rangle_{model}$$

$$\Delta w_{ij} = \epsilon (\langle v_i h_j \rangle_{data} - \langle v_i h_j \rangle_{model})$$

Restricted Boltzmann Machines (RBM)

- A RBM is a bipartite (two disjointed set) undirected graph and used as probabilistic generative models
 - contains m visible units $V = (V_1, \dots, V_m)$ to represent observable data and
 - n hidden units $H = (H_1, \dots, H_n)$ to capture their dependencies
- Assume the random variables (V, H) take values $(v, h) \in \{0, 1\}^{m+n}$

Joint distribution: $p(v, h) = \frac{1}{Z} e^{-E(v, h)}$, where the energy function

$$E(v, h) = - \sum_{i=1}^n \sum_{j=1}^m w_{ij} h_i v_j - \sum_{j=1}^m b_j v_j - \sum_{i=1}^n c_i h_i$$

No connections within a layer (restricted) leads to

$$p(H_i = 1 | v) = \text{sig} \left(\sum_{j=1}^m w_{ij} v_j + c_i \right) \quad \text{sig(): sigmoid}$$

$$p(V_j = 1 | h) = \text{sig} \left(\sum_{i=1}^n w_{ij} h_i + b_j \right)$$

We learn the parameters w_{ij} by maximising a log-likelihood given example v :

$$\frac{\partial \log p(v)}{\partial w_{ij}} = \langle v_i h_j \rangle_{\text{data}} - \langle v_i h_j \rangle_{\text{model}}$$

$$\Delta w_{ij} = \epsilon (\langle v_i h_j \rangle_{\text{data}} - \langle v_i h_j \rangle_{\text{model}})$$

$\langle \cdot \rangle_{\text{data}}$: expectations under the data empirical distribution

$\langle \cdot \rangle_{\text{model}}$: expectations under the model

Restricted Boltzmann Machines (RBM)

- A RBM is a bipartite (two disjointed set) undirected graph and used as probabilistic generative models
 - contains **m visible units** $V = (V_1, \dots, V_m)$ to represent observable data and
 - **n hidden units** $H = (H_1, \dots, H_n)$ to capture their dependencies
- Assume the random variables (V, H) take values $(v, h) \in \{0, 1\}^{m+n}$

Joint distribution: $p(v, h) = \frac{1}{Z} e^{-E(v, h)}$, where the energy function

$$E(v, h) = - \sum_{i=1}^n \sum_{j=1}^m w_{ij} h_i v_j - \sum_{j=1}^m b_j v_j - \sum_{i=1}^n c_i h_i$$

$\langle \cdot \rangle_{data}$: expectations under the data empirical distribution

$\langle \cdot \rangle_{model}$: expectations under the model

No connections within a layer (restricted) leads to

$$p(H_i = 1 | v) = \text{sig} \left(\sum_{j=1}^m w_{ij} v_j + c_i \right) \quad \text{sig(): sigmoid}$$

$$p(V_j = 1 | h) = \text{sig} \left(\sum_{i=1}^n w_{ij} h_i + b_j \right)$$

We learn the parameters w_{ij} by maximising a log-likelihood given example v :

$$\frac{\partial \log p(v)}{\partial w_{ij}} = \langle v_i h_j \rangle_{data} - \langle v_i h_j \rangle_{model}$$

$$\Delta w_{ij} = \epsilon (\langle v_i h_j \rangle_{data} - \langle v_i h_j \rangle_{model})$$

Restricted Boltzmann Machines (RBM)

- A RBM is a bipartite (two disjointed set) undirected graph and used as probabilistic generative models
 - contains **m visible units** $V = (V_1, \dots, V_m)$ to represent observable data and
 - **n hidden units** $H = (H_1, \dots, H_n)$ to capture their dependencies
- Assume the random variables (V, H) take values $(v, h) \in \{0, 1\}^{m+n}$

Joint distribution: $p(v, h) = \frac{1}{Z} e^{-E(v, h)}$, where the energy function

$$E(v, h) = - \sum_{i=1}^n \sum_{j=1}^m w_{ij} h_i v_j - \sum_{j=1}^m b_j v_j - \sum_{i=1}^n c_i h_i$$

No connections within a layer (restricted) leads to

$$p(H_i = 1 | v) = \text{sig} \left(\sum_{j=1}^m w_{ij} v_j + c_i \right) \quad \text{sig(): sigmoid}$$

$$p(V_j = 1 | h) = \text{sig} \left(\sum_{i=1}^n w_{ij} h_i + b_j \right)$$

We learn the parameters w_{ij} by maximising a log-likelihood given example v :

$$\frac{\partial \log p(v)}{\partial w_{ij}} = \langle v_i h_j \rangle_{\text{data}} - \langle v_i h_j \rangle_{\text{model}}$$

$$\Delta w_{ij} = \epsilon (\langle v_i h_j \rangle_{\text{data}} - \langle v_i h_j \rangle_{\text{model}})$$

$\langle \cdot \rangle_{\text{data}}$: expectations under the data empirical distribution

$\langle \cdot \rangle_{\text{model}}$: expectations under the model

Can be approximated by Contrastive Divergence

RBM for recommender systems

- From hidden layer \mathbf{h} to the visible units

$$p(v_i^k = 1 | \mathbf{h}) = \frac{\exp(b_i^k + \sum_{j=1}^F h_j W_{ij}^k)}{\sum_{l=1}^K \exp(b_i^l + \sum_{j=1}^F h_j W_{ij}^l)}$$

- From the visible units to the hidden layer

$$p(h_j = 1 | \mathbf{V}) = \sigma(b_j + \sum_{i=1}^m \sum_{k=1}^K v_i^k W_{ij}^k)$$

- Learning is done by **Contrastive Divergence**
- Prediction is taken by the expected value among K=5 rating scale

Notation: W_{ij}^k is a symmetric interaction parameter between feature j and rating k of movie i , b_i^k is the bias of rating k for visible movie i , and b_j is the bias of feature j .

For each user, the RBM only includes softmax units for the movies that user has rated.

Salakhutdinov, Ruslan, Andriy Mnih, and Geoffrey Hinton. "Restricted Boltzmann machines for collaborative filtering." *Proceedings of the 24th international conference on Machine learning*. ACM, 2007.

Stacked RBM

- The learned feature activations of one RBM are used as the “data” for training the next RBM in the stack.
- After the pretraining, the RBMs are “unrolled” to create a deep autoencoder, which is then fine-tuned using backpropagation of error derivatives.

Hinton, Geoffrey E., and Ruslan R. Salakhutdinov. "Reducing the dimensionality of data with neural networks." Science 313.5786 (2006): 504-507.

Stacked RBM

- Unsupervised learning results

The codes produced by two-dimensional LSA (Latent Semantic Analysis).

The codes produced by a 2000- 500-250-125-2 Stacked RBM

- The learned feature activations of one RBM are used as the “data” for training the next RBM in the stack.
- After the pretraining, the RBMs are “unrolled” to create a deep autoencoder, which is then fine-tuned using backpropagation of error derivatives.

Hinton, Geoffrey E., and Ruslan R. Salakhutdinov. "Reducing the dimensionality of data with neural networks." *Science* 313.5786 (2006): 504-507.

Auto-encoder

- Multi-layer neural network with target output and input:
 - Reconstruction $x_o = \text{decoder}(\text{encoder}(\text{input } x_i))$
 - Minimizing reconstruction error $(x_i - x_o)^2$

$$h = f(W_e^T x_i + b_e)$$

$$x_o = f(W_d^T h + b_d)$$

Setting : Tied weights $W_e^T = W_d$, f : sigmoid

- The goal is to learn W_e, b_e, b_d such that the average reconstruction error is minimised
- If f is chosen to be linear, auto-encoder is equivalent to PCA; if non-linear, it captures multi-modal aspects of the input distribution

Denoising auto-encoder

- A stochastic version of the auto-encoder.
- We train the autoencoder to reconstruct the input from a *corrupted version* of it , so that
 - force the hidden layer to discover more robust features and
 - prevent it from simply learning the identity

- **The stochastic corruption process :** randomly sets some of the inputs (as many as half of them) to zero
- The goal is to predict the missing values from the uncorrupted (i.e., non-missing) values

Stacked Denoising Auto-encoder

Unsupervised greedy layer-wise training procedure

(1) The first layer
pre-training

(2) The second
layer pre-training

(3) The whole network fine-
tuning by label

Parameter matrix W' is transpose of W

Bengio Y, Lamblin P, Popovici D, et al. Greedy layer-wise training of deep networks[J]. Advances in neural information processing systems, 2007, 19: 153.

Summary

- Neural networks basics
- Word embedding
- Go deeper in layers
- **Convolutional neural networks (CNN)**
- Recurrent neural networks (RNN)
- Web search revisited
- Representation learning
- Deep reinforcement learning

Convolutional neural networks: Receptive field

- **Receptive field:** Neurons in the retina respond to light stimulus in restricted regions of the visual field
- Animal experiments on receptive fields of two retinal ganglion cells
 - Fields are circular areas of the retina
 - The cell (upper part) responds when the center is illuminated and the surround is darkened.
 - The cell (lower part) responds when the center is darkened and the surround is illuminated.
 - Both cells give on- and off- responses when both center and surround are illuminated, but neither response is as strong as when only center or surround is illuminated

Convolutional neural networks

- Sparse connectivity by local correlation
 - Filter: the input of a hidden unit in layer m are from a subset of units in layer $m-1$ that have spatially connected receptive fields
- Shared weights
 - each filter is replicated across the entire visual field. These replicated units share the same weights and form a feature map.

2-d case (subscripts are weights)

1 \times_1	1 \times_0	1 \times_1	0	0
0 \times_0	1 \times_1	1 \times_0	1	0
0 \times_1	0 \times_0	1 \times_1	1	1
0	0	1	1	0
0	1	1	0	0

$m-1$ layer

4		

one filter at m layer

LeNet 5

- LeNet 5 consists of 7 layers, all of which contain trainable weights;
- End-to end solution: they are used to replace hand crafted feature extraction

- **Cx:** convolution layers with 5x5 filter
- **Sx:** subsampling (pooling) layers
- **Fx:** fully-connected layers

LeCun Y, Boser B, Denker J S, et al. Backpropagation applied to handwritten zip code recognition. Neural computation, 1989, 1(4): 541-551.

LeNet 5: Convolution Layer

- Example: a 10x10 input image with a 3x3 filter result in a 8x8 output image

LeNet 5: Convolution Layer

- Example: a 10×10 input image with a 3×3 filter result in a 8×8 output image
- 3 different filters (weights are different) lead to 3 8×8 out images.

LeNet 5: (Sampling) Pooling Layer

- Pooling: partitions the input image into a set of non-overlapping rectangles and, for each such sub-region, outputs the maximum or average value.

Max pooling

- reduces computation and
- is a way of taking the most responsive node of the given interest region,
- but may result in loss of accurate spatial information

Max pooling

Max in a 2x2
filter

Average pooling

Average in a
2x2 filter

LeNet 5 results

- MNIST (handwritten digits) Dataset:
<http://yann.lecun.com/exdb/mnist/>
 - 60k training and 10k test examples
- Test error rate **0.95%**

4	3	8	1	3	4	2	3	6	7
4->6	3->5	8->2	2->1	5->3	4->8	2->8	3->5	6->5	7->3
9	8	7	5	7	6	3	2	3	4
9->4	8->0	7->8	5->3	8->7	0->6	3->7	2->7	8->3	9->4
8	5	8	3	0	9	4	6	4	9
8->2	5->3	4->8	3->9	6->0	9->8	4->9	6->1	9->4	9->1
9	2	1	3	3	0	6	5	6	6
9->4	2->0	6->1	3->5	3->2	9->5	6->0	6->0	6->0	6->8
4	7	9	4	2	7	4	9	9	9
4->6	7->3	9->4	4->6	2->7	9->7	4->3	9->4	9->4	9->4
2	4	8	3	8	6	8	3	3	9
8->7	4->2	8->4	3->5	8->4	6->5	8->5	3->8	3->8	9->8
1	9	6	0	6	7	0	1	4	2
1->5	9->8	6->3	0->2	6->5	9->5	0->7	1->6	4->9	2->1
2	8	9	7	7	6	9	1	6	5
2->8	8->5	4->9	7->2	7->2	6->5	9->7	6->1	5->6	5->0
4	2								
4->9	2->8								

Total only 82 errors from LeNet-5. correct answer left and right is the machine answer.

From MNIST to ImageNet

- ImageNet
 - Over 15M labeled high resolution images
 - Roughly 22K categories
 - Collected from web and labeled by Amazon Mechanical Turk
- The **Image/scene classification challenge**
 - Image/scene classification
 - Metric: **Hit@5 error rate** - make 5 guesses about the image label

<http://cognitiveseo.com/blog/6511/will-google-read-rank-images-near-future/>

Leadertable (ImageNet image classification)

2015 ResNet (ILSVRC'15) 3.57

Year	Codename	Error (percent)	99.9% Conf Int
2014	GoogLeNet	6.66	6.40 - 6.92
2014	VGG	7.32	7.05 - 7.60
2014	MSRA	8.06	7.78 - 8.34
2014	AHoward	8.11	7.83 - 8.39
2014	DeeperVision	9.51	9.21 - 9.82
2013	Clarifai [†]	11.20	10.87 - 11.53
2014	CASIAWS [†]	11.36	11.03 - 11.69
2014	Trimp [†]	11.46	11.13 - 11.80
2014	Adobe [†]	11.58	11.25 - 11.91
2013	Clarifai	11.74	11.41 - 12.08
2013	NUS	12.95	12.60 - 13.30
2013	ZF	13.51	13.14 - 13.87
2013	AHoward	13.55	13.20 - 13.91
2013	OverFeat	14.18	13.83 - 14.54
2014	Orange [†]	14.80	14.43 - 15.17
2012	SuperVision [†]	15.32	14.94 - 15.69
2012	SuperVision	16.42	16.04 - 16.80
2012	ISI	26.17	25.71 - 26.65
2012	VGG	26.98	26.53 - 27.43
2012	XRCE	27.06	26.60 - 27.52
2012	UvA	29.58	29.09 - 30.04

Microsoft ResNet, a 152 layers network

GoogLeNet, 22 layers network

U. of Toronto, SuperVision, a 7 layers network

Unofficial human error is around 5.1% on a subset

Why human error still? When labeling, human raters judged whether it belongs to a class (binary classification); the challenge is a 1000-class classification problem.

<http://karpathy.github.io/2014/09/02/what-i-learned-from-competing-against-a-convnet-on-imagenet/>

Russakovsky O, Deng J, Su H, et al. Imagenet large scale visual recognition challenge[J]. International Journal of Computer Vision, 2015, 115(3): 211-252.

Top-1 accuracy as of 2021

Image Classification on ImageNet

Leaderboard

Dataset

SuperVision

- Rooted from **LeNet-5**
- Rectified Linear Units, overlapping pooling, **dropout** trick
- Randomly extracted 224x224 patches from 256x256 images for more training data

Krizhevsky A, Sutskever I, Hinton G E. Imagenet classification with deep convolutional neural networks, Advances in neural information processing systems. 2012: 1097-1105.

dropout

- Dropout randomly ‘drops’ units from a layer on each training step, creating ‘sub-architectures’ within the model.
- It can be viewed as a type of sampling of a smaller network within a larger network
- Prevent Neural Networks from Overfitting

(a) Standard Neural Net

(b) After applying dropout.

Srivastava, Nitish, et al. "Dropout: A simple way to prevent neural networks from overfitting." The Journal of Machine Learning Research 15.1 (2014): 1929-1958.

Go deeper with CNN

- GoogLeNet, a **22** layers deep network

- Increasing the size of NN results in two difficulties
 - 1) overfitting and 2) high computation cost
- Solution: a **sparse** deep neural network

ResNet: Deep Residual Learning

- Overfitting prevents a neural network to go deeper
- A Thought experiment:
 - We have a **shallow architecture** (e.g. logistic regression)
 - Add more layers onto it to construct **its deeper counterpart**
 - So a deeper model should produce **no higher training error** than its shallower counterpart, if
 - the added layers are identity mapping, and the other layers are copied from the learned shallower model.
- However, it is reported that adding more layers to a very deep model leads to higher training error

He, Kaiming, et al. "Deep Residual Learning for Image Recognition." arXiv preprint arXiv:1512.03385 (2015).

<https://github.com/KaimingHe/deep-residual-networks>

ResNet: Deep Residual Learning

- Solution: feedforward neural networks with “shortcut connections”

- the desired underlying mapping as $H(x)$.
- In stead of fitting $H(x)$, a stack of nonlinear layers fit another mapping of $F(x) := H(x) - x$.
- The original mapping is recast into $F(x) + x$
- During training, it would be easy to push the residual ($F(x)$) to zero (create an identity mapping) by a stack of nonlinear layers.

- This leads to incredible **152-layer** deep convolution network, driving the error to **3.57%** in the classification!

He, Kaiming, et al. "Deep Residual Learning for Image Recognition." arXiv preprint arXiv:1512.03385 (2015).

<https://github.com/KaimingHe/deep-residual-networks>

CNN for text classification

- Every filter performs convolution on the sentence matrix and generates (variable-length) feature maps.
- Then 1-max pooling is performed over each map, i.e., the largest number from each feature map is recorded. Thus a univariate feature vector is generated from all six maps, and
- these 6 features are concatenated to form a feature vector for the penultimate layer.
- The final softmax layer then receives this feature vector as input and uses it to classify the sentence
- here we assume binary classification and hence depict two possible output states

CNN for text classification

- CNN architecture on various classification problems such as Sentiment Analysis and Topic Categorization tasks

Summary

- Neural networks basics
- Word embedding
- Go deeper in layers
- Convolutional neural networks (CNN)
- **Recurrent neural networks (RNN)**
- Web search revisited
- Representation learning
- Deep reinforcement learning

Recurrent neural networks

- Why we need another NN model
 - Sequential prediction
 - Time series
- A simple recurrent neural network (RNN)
 - Training can be done by BackPropagation Through Time (BPTT)

$$P(w_1, \dots, w_m) = \prod_{i=1}^m P(w_i | w_1, \dots, w_{i-1})$$

x : input vector, o : output vector,

s : hidden state vector,

U : layer 1 param. matrix,

V : layer 2 param. matrix,

f : tanh or ReLU

$$o = f(sV)$$

$$s = f(xU)$$

Two-layer feedforward network

Add time-dependency
of the hidden state s

W : State transition param. matrix

LSTMs (Long Short Term Memory networks)

- Standard Recurrent Network (SRN) has a problem of learning long-term dependency (due to *vanishing gradients of saturated nodes*)
- a **LSTM** provides another way to compute a hidden state

<http://colah.github.io/posts/2015-08-Understanding-LSTMs/>

<http://www.wildml.com/2015/10/recurrent-neural-network-tutorial-part-4-implementing-a-gru-lstm-rnn-with-python-and-theano/>

Hochreiter, Sepp, and Jürgen Schmidhuber. "Long short-term memory." Neural computation 9.8 (1997): 1735-1780.

RNN applications: time series

- ClockWork-RNN is similar to a simple RNN with an input, output and hidden layer
- Difference lies in
 - The hidden layer is partitioned into g modules each with its own clock rate
 - Neurons in faster module are connected to neurons in a slower module

Neural Language models

- *n-gram* model
 - Construct conditional probabilities for the next word, given combinations of the last *n-1* words (*contexts*)
$$\hat{P}(w_t | w_1^{t-1}) \approx \hat{P}(w_t | w_{t-n+1}^{t-1}) \quad \text{where} \quad w_i^j = (w_i, w_{i+1}, \dots, w_{j-1}, w_j).$$
- Neural language model
 - associate with each word a *distributed word feature vector* for word embedding,
 - express the joint *probability function* of word sequences using those vectors, and
 - learn simultaneously the *word feature vectors* and the *parameters* of that *probability function*.

RNN based Language models

- The limitation of the feedforward network approach:
 - it has to fix the length context
- Recurrent network solves the issue
 - by keeping a (hidden) context and updating over time

x(t) is the input vector:

It is formed by concatenating vector $w(t)$ representing current word, and hidden state s at time $t - 1$. $w(t)$ is one hot encoder of a word

s(t) is state of the network (the hidden layer):

$$s_j(t) = f \left(\sum_i x_i(t) u_{ji} \right)$$

$$y_k(t) = g \left(\sum_j s_j(t) v_{kj} \right)$$

output is denoted as y(t):

Sigmoid for hidden layer $f(z) = \frac{1}{1 + e^{-z}}$ Softmax for output layer $g(z_m) = \frac{e^{z_m}}{\sum_k e^{z_k}}$

Elman's RNN LM

Mikolov, Tomas, et al. "Recurrent neural network based language model." INTERSPEECH. Vol. 2. 2010.

Elman J L. Finding structure in time[J]. Cognitive science, 1990, 14(2): 179-211.

Multi-modal modelling

Automated Image Captioning that combines RNN and CNN

a man riding a
skateboard down a
street
logprob: -7.50

a large jetliner flying through a blue sky
logprob: -5.66

a group of stuffed animals sitting on top of a table
logprob: -8.22

a close up of a remote control on a
table
logprob: -7.67

a clock tower with a clock
on top of it
logprob: -8.17

a parking meter is on the side of the road
logprob: -6.74

Learning to align visual and language data

- Regional CNN + Bi-directional RNN
 - associates the two modalities through a common, multimodal embedding space

Learning to generate image descriptions

- Trained CNN on images + RNN with sentence
 - The RNN takes a word, the previous context and defines a distribution over the next word
 - The RNN is conditioned on the image information at the first time step
 - START and END are special tokens.

"two young girls are playing with lego toy."

Summary

- Neural networks basics
- Word embedding
- Go deeper in layers
- Convolutional neural networks (CNN)
- Recurrent neural networks (RNN)
- **Web search revisited**
- Representation learning
- Deep reinforcement learning

Web Search

- Document:

***best home remedies for cold
and flu***

- Suppose we have queries

Q: cold home remedy

Using stemming to match
remedy and *remedies*

Q: cold remeedy

*Spelling correction: remeedy->
remedy*

Q: flu treatment

Query expansion: treatment->remedy

Q: how to deal with stuffy nose

???

Best Home Remedies for Cold and Flu

Wind Heat External Pathogens

By: Catherine Browne, L.Ac., MH, Dipl. Ac.

In Chinese medicine, colds and flu's are delineated into several different energetic classifications. Here we will outline the different types of cold and flu viruses that you will likely encounter, and then describe the best home remedies for these specific patterns that you can use to treat the cold or influenza virus.

Cold and Flu Basics

The basic pathogenic influences are:

- Wind
- Cold
- Heat
- Damp

Wind

Theoretically, wind enters the body through the back of the neck area or nose carrying the pathogen. It first attacks the Lung system (including the sinuses) because the Lung organ system is the most external Yin organ, and thus the most vulnerable to an external invasion. External Wind invasion is marked by acute conditions with a sudden onset of symptoms.

Distributed representation of words

Distributed representation of sentences and documents

Breakthrough:
learning of sentence
representation
becomes possible

How about deep autoencoder for semantic space?

- Recall we can use auto-encoder to build a semantic space

Problem with deep auto-encoder

- Project both query and document to a common semantic space
- Measure the relevance of Q and D in that space directly

- The problem though:
 - Model is trained by reconstructing the document, not for relevance measure
 - Model size increases rapidly along the vocabulary size

DSSM (Deep Structured Semantic Models) for learning semantic embedding

- Build word/phrase, or sentence-level semantic vector representation
- The idea: trained by a similarity-driven objective
 - projecting semantically similar phrases to vectors close to each other
 - projecting semantically different phrases to vectors far apart
- Using the *tri-letter* based word hashing for scalable word representation
- Using the *deep neural net* to extract high-level semantic representations
- Using the *click signal* to guide the learning

Letter-trigram Representation

- Control the dimensionality of the input space e.g., cat → #cat# → #-c-a, c-a-t, a-t-#
 - Only ~50K letter-trigrams in English;
 - no **out-of-vocabulary** (OOV) issue
- Capture sub-word semantics (e.g., prefix & suffix)
 - Words with small typos have similar raw representations
- Collision: different words with same letter-trigram representation?

Vocabulary size	# of unique letter-trigrams	# of Collisions	Collision rate
40K	10,306	2	0.0050%
500K	30,621	22	0.0044%
5M	49,292	179	0.0036%

DSSM for learning semantic embedding

Initialization:

Neural networks are initialized with random weights

DSSM for learning semantic embedding

Training:

Compute Cosine similarity between semantic vectors

$$\text{Compute gradients } \frac{\partial \frac{\exp(\cos(v_s, v_{t^+}))}{\sum_{t'=\{t^+, t^-\}} \exp(\cos(v_s, v_{t'}))}}{\partial W}$$

Semantic vector

Consider a query s and two docs t^+ and t^-

- Assume t^+ is more relevant than t^- with respect to s
- $\cos(t^+, t^-)$ is the cosine similarity of t^+ and t^- in semantic space, mapped by DSSM parameters

DSSM for learning semantic embedding

Runtime:

Mining labeled (X, Y) pair from search logs

how to deal with stuffy nose?

stuffy nose treatment

cold home remedies

Best Home Remedies for Cold and Flu

Wind Heat External Pathogens

By: Catherine Browne, L.Ac., MH, Dipl. Ac.

In Chinese medicine, colds and flu's are delineated into several different energetic classifications. Here we will outline the different types of cold and flu viruses that you will likely encounter, and then describe the best home remedies for those.

QUERY (Q)	Title (T)
how to deal with stuffy nose	best home remedies for cold and flu
stuffy nose treatment	best home remedies for cold and flu
cold home remedies	best home remedies for cold and flu
...
go israel	forums goisrael community
skate at wholesale at pr	wholesale skates southeastern skate supply
breastfeeding nursing blister baby	clogged milk ducts babycenter
thank you teacher song	lyrics for teaching educational children s music
immigration canada lacolle	cbsa office detailed information

Semantic matching of query and document

Most active neurons at the **max-pooling layers** of the query and document nets, respectively

Many applications of DSSM :

Learning semantic similarity between X and Y

Tasks	Source X	Target Y
Word semantic embedding	<i>context</i>	<i>word</i>
Web search	<i>search query</i>	<i>web documents</i>
Query intent detection	<i>Search query</i>	<i>User intent</i>
Question answering	<i>pattern / mention (in NL)</i>	<i>relation / entity (in KB)</i>
Machine translation	<i>sentence in language a</i>	<i>translated sentences in language b</i>
Query auto-suggestion	<i>Search query</i>	<i>Suggested query</i>
Query auto-completion	<i>Partial search query</i>	<i>Completed query</i>
Apps recommendation	<i>User profile</i>	<i>recommended Apps</i>
Distillation of survey feedbacks	<i>Feedbacks in text</i>	<i>Relevant feedbacks</i>
<i>Automatic image captioning</i>	<i>image</i>	<i>text caption</i>
Image retrieval	<i>text query</i>	<i>images</i>
Natural user interface	<i>command (text / speech / gesture)</i>	<i>actions</i>
Ads selection	<i>search query</i>	<i>ad keywords</i>
Ads click prediction	<i>search query</i>	<i>ad documents</i>
Email analysis: people prediction	<i>Email content</i>	<i>Recipients, senders</i>
Email search	<i>Search query</i>	<i>Email content</i>
Email decluttering	<i>Email contents</i>	<i>Email contents in similar threads</i>
Knowledge-base construction	<i>entity from source</i>	<i>entity fitting desired relationship</i>
Contextual entity search	<i>key phrase / context</i>	<i>entity / its corresponding page</i>
Automatic highlighting	<i>documents in reading</i>	<i>key phrases to be highlighted</i>
Text summarization	<i>long text</i>	<i>summarized short text</i>

Summary

- Neural networks basics
- Word embedding
- Go deeper in layers
- Convolutional neural networks (CNN)
- Recurrent neural networks (RNN)
- Web search revisited
- **Representation learning**
- Deep reinforcement learning

Language models + downstream tasks

- Sentence classifications

Representation learning

Bengio, Yoshua, Aaron Courville, and Pascal Vincent. "Representation learning: A review and new perspectives." *IEEE transactions on pattern analysis and machine intelligence* 35.8 (2013): 1798-1828.

Model-agnostic meta-learning

- The idea is to learn an initialisation of NN parameters and can be quickly adaptive to new tasks with few training examples

RAPID LEARNING OR FEATURE REUSE?

In Rapid Learning, outer loop training leads to a parameter setting that is well-conditioned for fast learning, and inner loop updates result in significant task specialization.

In Feature Reuse, the outer loop leads to parameter values corresponding to reusable features (representation), from which the parameters do not move significantly in the inner loop.

Raghu, Aniruddh, et al. "Rapid learning or feature reuse? towards understanding the effectiveness of maml." *arXiv preprint arXiv:1909.09157* (2019).

Transformers

Scaled Dot-Product Attention

Multi-Head Attention

Self-attention in matrix form (two words with 3-dm vector)

2x2 attention as weights for weighted sum of V

Pre-trained models

BERT (Bidirectional Encoder Representations from Transformers)

Pre-training

Using the loss from predicting marked tokens (Mask LM) and just it is the corrected next sentence (NSP)

Apart from output layers, the same architectures are used in both pre-training and fine-tuning. [CLS] is a special symbol added in front of every input example, and [SEP] is a special separator token.

Devlin, Jacob, et al. "Bert: Pre-training of deep bidirectional transformers for language understanding." *arXiv preprint arXiv:1810.04805* (2018).

Fine-Tuning

All kind of language related downstream tasks

GPT (Generative Pre-trained Transformer) 3

- a large-scale transformer-decoder based autoregressive language model
- which is trained on 175 billion parameters and is 10x more than previous models.

GPT (Generative Pre-trained Transformer) 3

Context learning : remove random symbols from a word, both with and without a natural language task description

large models demonstrate improved ability to learn a task from contextual information.

Self-supervised learning

- For computer vision, how to build up pre-training tasks and their labels?

Representation by Contrastive Learning

- Ideas:
 - Some unlabeled images, data augmentation methods, want to train a representation network
 - Treat augmented images from the same image as positive pairs, from different images as negative pairs
 - Positive pairs have similar representations
 - Negative pairs have different representations

<https://arxiv.org/pdf/2004.11362.pdf>
<https://arxiv.org/pdf/2002.05709.pdf>

Self Supervised Contrastive

Representation by Contrastive Learning

- Ideas:
 - Some unlabeled images, data augmentation methods, want to train a representation network
 - Treat augmented images from the same image as positive pairs, from different images as negative pairs
 - Positive pairs have similar representations
 - Negative pairs have different representations

$$I(X;Y) \geq \mathbb{E} \left[\frac{1}{K} \sum_{i=1}^K \log \frac{e^{f(x_i, y_i)}}{\frac{1}{K} \sum_{j=1}^K e^{f(x_i, y_j)}} \right] \triangleq I_{\text{NCE}}(X;Y),$$

<https://arxiv.org/pdf/2004.11362.pdf>;
<https://arxiv.org/pdf/2002.05709.pdf>

Representation by Contrastive Learning

- Two separate data augmentation operators are sampled from the same family of augmentations

ImageNet Top-1 accuracy of linear classifiers trained on representations

Chen, Ting, et al. "A simple framework for contrastive learning of visual representations." *International conference on machine learning*. PMLR, 2020

Summary

- Neural networks basics
- Word embedding
- Go deeper in layers
- Convolutional neural networks (CNN)
- Recurrent neural networks (RNN)
- Web search revisited
- Representation learning
- Deep reinforcement learning

Reinforcement learning

- Computerised agent: Learning what to do
 - How to map situations (**states**) to **actions** so as to maximise a numerical reward signal

Reinforcement learning

- {state s , action a , reward r } are made in stages

$$s_0, a_0, r_1, s_1, a_1, r_2, s_2, \dots, s_{n-1}, a_{n-1}, r_n, s_n$$

The outcome of each decision is not fully predictable but can be observed before the next decision is made

- The objective is
 - to maximize a numerical measure of total reward

$$R = r_1 + r_2 + r_3 + \dots + r_n$$

- Decisions cannot be viewed in isolation:
 - need to balance desire for **immediate** reward with possibility of high **future** reward

Q-learning

- For game, the future *discounted* reward at time t

$$R_t = r_t + \gamma r_{t+1} + \gamma^2 r_{t+2} + \dots, \text{ where } \gamma \text{ is discount factor (aka prob. of terminating)}$$

- We define the optimal action-value function

$$Q^*(s, a) = \max_{\pi} [r_t + \gamma r_{t+1} + \gamma^2 r_{t+2} + \dots | s_t = s, a_t = a, \pi], \text{ where } \pi = p(a|s) \text{ is a policy}$$

- *Bellman* equation

$$Q^*(s, a) = E_{s' \sim \varepsilon} [r + \gamma \max_{a'} Q^*(s', a') | s_t = s, a_t = a],$$

where ε is sample distribution from an emulator

- So *iteratively* update Q^* as above

and $a_t^* = \max_a Q^*(s_t, a)$

A simplified Q-learning algorithm

initialize $Q[\text{num_states}, \text{num_actions}]$ arbitrarily
observe initial state s

repeat

 select and carry out an action a

 observe reward r and new state s'

$Q[s, a] = Q[s, a] + \alpha(r + \gamma \max_{a'} Q[s', a'] - Q[s, a])$

$s = s'$

until terminated

Maintain a Q table
and keep updating it

Deep Q-learning

- However, in many cases, it is not practical as
 - *Action x State* space is very large
 - lacking generalisation
- *Q* function is commonly approximated by a function, either linear or non-linear
$$Q(s,a;\theta) \approx Q^*(s,a) \text{ where } \theta \text{ is model parameter}$$
- It can be trained by minimising a sequence of loss function

$$L_i(\theta_i) = \mathbb{E}_{(s,a,r,s') \sim U(D)} \left[\left(r + \gamma \max_{a'} Q(s', a'; \theta_i^-) - Q(s, a; \theta_i) \right)^2 \right]$$

where $U(D)$ is sample distribution from a pool of stored samples and θ_i^- only updates every C steps

 target

Deep Q-learning

Deep Q-network (DQN): Input is 4 recent images (84x84) as state s and output is the actions of the game control (respond to its Q value)

The First convolution: 32 filters of 8×8 with stride 4

The Second convolution: 64 filters of 3×3 with stride 1

The third convolution: 64 filters of 4×4 with stride 2

Active function: rectifier nonlinearity

Mnih V, Kavukcuoglu K, Silver D, et al. Human-level control through deep reinforcement learning[J]. Nature, 2015, 518(7540): 529-533.

Mnih V, Kavukcuoglu K, Silver D, et al. Playing atari with deep reinforcement learning[J]. arXiv preprint arXiv:1312.5602, 2013.

The beauty of this is
that it learns to play
Atari games just from
the raw pixel inputs.

DQN results on atari games

The performance of DQN is normalized with respect to a professional human games tester

The Go Game

- Go (Weiqi) is an ancient game originated from China, with a history over 3000 years

The board: 19 x 19 lines, making 361 intersections ('points').

The move: starting from Black, stones are placed on points in alternation until the end

The goal: control the max. territory

The Go Game: liberties

- **Liberties**: the unoccupied intersections (or points) that are horizontally or vertically adjacent to the stone

- Stones without liberties must be removed

One of the great challenges of AI

- It is far more complex than chess
 - Chess has 35^{80} possible moves
 - Go has 250^{150} possible moves
- Computers match or surpass top humans in *chess, backgammon, poker, even Jeopardy*
- But not Go game as 2016

<https://jedionston.files.wordpress.com/2015/02/go-game-storm-trooper.jpg>

AlphaGo

- Yet another example of deep reinforcement learning

Silver, David, et al. "Mastering the game of Go with deep neural networks and tree search." Nature 529.7587 (2016): 484-489.

Minimax search

- Tic-tac-toe zero-sum two-player game

The *minimax* algorithm is recursively as

$$a_i^* = \operatorname{argmax}_{a_i \in N_t} (\min_{a_{-i} \in N_{t+1}} u(a_{-i}, a_i))$$

a_i : action from you at step i

a_{-i} : action from opponent at step i

where the set N_{t+1} are the successors of node N_t . If N_t is a leaf node (terminal node), it is value of the node (for you)

Minimax search

- Tic-tac-toe zero-sum two-player game

The *minimax* algorithm is recursively as

$$a_i^* = \operatorname{argmax}_{a_i \in N_t} (\min_{a_{-i} \in N_{t+1}} u(a_{-i}, a_i))$$

a_i : action from you at step i

a_{-i} : action from opponent at step i

where the set N_{t+1} are the successors of node N_t . If N_t is a leaf node (terminal node), it is value of the node (for you)

For Tic-tac-toe, num. terminal nodes $9! = 362,880$, but for chess 10^{40} and go game 10^{170} !

Two solutions by applying prior knowledge:

- look only at a certain number of moves ahead (piles) and apply heuristic evaluation function u , e.g. IBM deep blue
- reduce N_i the set of possible move (each round), i.e., $p(\text{action}/\text{state})$
- Random sampling by Monte-Carlo simulation

Neumann, L. J., & Morgenstern, O. (1947). Theory of games and economic behavior (Vol. 60). Princeton: Princeton university press.

Russell, Stuart, Peter Norvig, and Artificial Intelligence. "A modern approach." Artificial Intelligence. Prentice-Hall, Egnlewood Cliffs 25 (1995): 27.

Monte-Carlo tree search (MCTS)

Each tree node stores the number of won $w(a)$ /played playouts $n(a)$

- Coined 2006, **MCTR** in real-time expands search tree by simulation and is further extended using the **bandit solution** for exploration

$$a_i^* = \operatorname{argmax}_{a_i} (w(a) + \sqrt{\frac{2 \ln(n)}{n(a)}}),$$

$w(a)$: num win for a

n : num. visits; $n(a)$: num. visits for a

- In 2008, **MoGo** achieved dan (master) level in 9x9 go

Repeatedly running the four steps until timeout

Then the move with the most simulations made is selected rather than the move with the highest average win rate

Browne, Cameron B., et al. "A survey of monte carlo tree search methods." Computational Intelligence and AI in Games, IEEE Transactions on 4.1 (2012): 1-43.

Kocsis, Levente, and Csaba Szepesvári. "Bandit based monte-carlo planning." Machine Learning: ECML 2006. Springer Berlin Heidelberg, 2006. 282-293.

Coulom, Rémi. "Efficient selectivity and backup operators in Monte-Carlo tree search." Computers and games. Springer Berlin Heidelberg, 2006. 72-83.

AlphaGo

- Employ two deep convolutional neural networks

Policy network

Value network

Policy network predicts $p(\text{action} = a | \text{state} = s)$
of human moves

Value network predicts the expected terminal
reward of a given state s

Silver, David, et al. "Mastering the game of Go with deep neural networks and tree search." Nature 529.7587 (2016): 484-489.

AlphaGo

- Training for policy network predicting human moves

Supervised trained (SL) from 30m positions from the KGS Go Server

(1) $p_\pi(a|s)$: fast prediction with linear softmax
 (2) $p_\delta(a|s)$: more accurate prediction with 12-layer CNN. supervised learned from

(3) $p_\delta(a|s)$: further tuned by policy gradient from the terminal reward of self-play.

Gradient update

$$\Delta \rho \propto \frac{\partial \log p(a_t | s_t)}{\partial \rho} z_t$$

z_t : terminal reward

AlphaGo

- Training for value network predicting terminal reward

Selfplay p_ρ randomly to train value network

$v^\rho(s)$: position evaluation

$v^\rho(s) = \mathbb{E}[z | s_t = s, a_t \dots T \sim \rho]$

z_t : terminal reward

Gradient update:

$$\Delta\theta \propto \frac{\partial \log v_\theta(s)}{\partial \theta} (z - v(s))$$

AI plays StarCraft

- One of the most difficult games for computers
- At least 10^{1685} possible states (for reference, the game of Go has about 10^{170} states)!
- Multiagent reinforcement learning: how large-scale multiple AI agents could learn human-level collaborations, or competitions, from their experiences?

Bidirectional-Coordinated nets (BiCNet)

(a) Multiagent policy networks with grouping

(b) Multiagent Q networks with reward shaping

Peng Peng, Quan Yuan, Ying Wen, Yaodong Yang, Zhenkun Tang, Haitao Long, Jun Wang, Multiagent Bidirectionally-Coordinated Nets for Learning to Play StarCraft Combat Games, 2017

Unsupervised training without human demonstration and labelled data

Coordinated moves without collision

Combat 3 Marines (ours) vs. 1 Super Zergling (enemy)

(a) Early stage of training

(b) Early stage of training

(c) Well-trained

(d) Well-trained

- The first two (a) and (b) illustrate that the collision happens when the agents are close by during the early stage of the training;
- the last two (c) and (d) illustrate coordinated moves over the well-trained agents

“Hit and Run” tactics

combat 3 Marines (ours) vs. 1 Zealot (enemy)

(a) time step 1: run when attacked (b) time step 2: fight back when safe (c) time step 3: run again (d) time step 4: fight back again

Coordinated moves without collision

Combat 3 Marines (ours) vs. 1 Zergling (enemy)

(a) time step 1

(b) time step 2

(c) time step 3

(d) time step 4

Focus fire

combat 15 Marines (ours) vs. 16 Marines (enemy)

(a) time step 1

(b) time step 2

(c) time step 3

(d) time step 4

Coordinated heterogeneous agents

combat 2 Dropships and 2 tanks vs. 1 Ultralisk

(a) time step 1

(b) time step 2

AI playing StarCraft demo

in collaboration with Alibaba group

Reference Books

- Haykin S S, Haykin S S, Haykin S S, et al. Neural networks and learning machines[M]. Upper Saddle River: Pearson Education, 2009. *very comprehensive*
- Hertz, John, Anders Krogh, and Richard G. Palmer. Introduction to the theory of neural computation. Vol. 1. Basic Books, 1991. *old classic (know the history)*
- Bishop, Christopher M. Neural networks for pattern recognition. Oxford university press, 1995. *narrowly focused, but indepth and with Bayesian view*
- Ian Goodfellow, Yoshua Bengio, and Aaron Courville. “Deep learning” MIT Press in preparation 2006. *from one of the three top research group on deep learning* <http://www.deeplearningbook.org/>
- Nikhil Buduma, Fundamentals of Deep Learning - Designing Next-Generation Machine Intelligence Algorithms, 2015. *not ready yet*
- Deng, Li, and Dong Yu. “Deep learning: Methods and applications.” Foundations and Trends in Signal Processing 7.3–4 (2014): 197-387 .
Packed with recent papers not recommended if you are a starter.
<http://research.microsoft.com/pubs/209355/DeepLearning-NowPublishing-Vol7-SIG-039.pdf>
- Michael nielsen, Neural Networks and Deep Learning
<http://neuralnetworksanddeeplearning.com/index.html> *Easy read*

Early Neural networks

- Marvin L. Minsky. 1967. Computation: Finite and Infinite Machines. Prentice-Hall, Inc., Upper Saddle River, NJ, USA.
- Rosenblatt, Frank. "The perceptron: a probabilistic model for information storage and organization in the brain." Psychological review 65.6 (1958): 386.
- WERBOS, P. "Beyond regression: new tools for prediction and analysis in the behavioral sciences." PhD thesis, Harvard University (1974).
- Parker, 1985, Learning-logic. Technical Report TR-47, Center for Comp. Research in Economics and Management Sci., MIT.
- Rumelhart D E, Hinton G E, Williams R J. Learning internal representations by error propagation[R]. CALIFORNIA UNIV SAN DIEGO LA JOLLA INST FOR COGNITIVE SCIENCE, 1985.
- Hornik, Kurt. "Approximation capabilities of multilayer feedforward networks." Neural networks 4.2 (1991): 251-257.

Layer-Local Unsupervised Learning

Restricted Boltzmann machines

- Hinton, Geoffrey E., Simon Osindero, and Yee-Whye Teh. "A fast learning algorithm for deep belief nets." *Neural computation* 18.7 (2006): 1527-1554.
- Hinton, Geoffrey E., and Ruslan R. Salakhutdinov. "Reducing the dimensionality of data with neural networks." *Science* 313.5786 (2006): 504-507.
- Fischer, Asja, and Christian Igel. "An introduction to restricted Boltzmann machines." *Progress in Pattern Recognition, Image Analysis, Computer Vision, and Applications*. Springer Berlin Heidelberg, 2012. 14-36.
- Hinton, Geoffrey. "A practical guide to training restricted Boltzmann machines." *Momentum* 9.1 (2010): 926.

Autoencoders

- Vincent, H. Larochelle Y. Bengio and P.A. Manzagol, Extracting and Composing Robust Features with Denoising Autoencoders, *Proceedings of the Twenty-fifth International Conference on Machine Learning (ICML'08)*, pages 1096 - 1103, ACM, 2008.
- Bengio, Yoshua, et al. "Greedy layer-wise training of deep networks." *Advances in neural information processing systems* 19 (2007): 153.

Understanding and Why questions

- Glorot, Xavier, and Yoshua Bengio. "Understanding the difficulty of training deep feedforward neural networks." International conference on artificial intelligence and statistics. 2010.
- Erhan, Dumitru, et al. "Why does unsupervised pre-training help deep learning?." The Journal of Machine Learning Research 11 (2010): 625-660.
- Pascanu R, Mikolov T, Bengio Y. On the difficulty of training recurrent neural networks[J]. arXiv preprint arXiv:1211.5063, 2012.
- Srivastava, Nitish, et al. "Dropout: A simple way to prevent neural networks from overfitting." The Journal of Machine Learning Research 15.1 (2014): 1929-1958.
- Gal Y, Ghahramani Z. Dropout as a Bayesian approximation: Representing model uncertainty in deep learning[J]. arXiv preprint arXiv:1506.02142, 2015.
- Karpathy, Andrej, Justin Johnson, and Fei-Fei Li. "Visualizing and understanding recurrent networks." arXiv preprint arXiv:1506.02078 (2015).

Recurrent Neural Networks (RNN)

- Werbos, Paul J. "Backpropagation through time: what it does and how to do it." Proceedings of the IEEE 78.10 (1990): 1550-1560.
- Elman J L. Finding structure in time[J]. Cognitive science, 1990, 14(2): 179-211.
- Boden M. A guide to recurrent neural networks and backpropagation[J]. The Dallas project, SICS technical report, 2002.
- Hochreiter, Sepp, and Jürgen Schmidhuber. "Long short-term memory." Neural computation 9.8 (1997): 1735-1780.
- Mikolov, Tomas, et al. "Recurrent neural network based language model." INTERSPEECH. Vol. 2. 2010.
- Koutnik, Jan, et al. "A clockwork rnn." arXiv preprint arXiv:1402.3511 (2014).
- Grégoire Mesnil, Xiaodong He, Li Deng and Yoshua Bengio. Investigation of Recurrent-Neural-Network Architectures and Learning Methods for Spoken Language Understanding. Interspeech, 2013.

Convolutional Neural Networks (CNN)

- Hubel D.H. : The Visual Cortex of the Brain Sci Amer 209:54-62, 1963
- LeCun Y, Boser B, Denker J S, et al. Backpropagation applied to handwritten zip code recognition. Neural computation, 1989, 1(4): 541-551.
- Y. LeCun, L. Bottou, Y. Bengio, and P. Haffner. "Gradient-based learning applied to document recognition." Proceedings of the IEEE, 86(11):2278-2324, November 1998
- Russakovsky O, Deng J, Su H, et al. Imagenet large scale visual recognition challenge[J]. International Journal of Computer Vision, 2015, 115(3): 211-252.
- Krizhevsky A, Sutskever I, Hinton G E. Imagenet classification with deep convolutional neural networks, Advances in neural information processing systems. 2012: 1097-1105.
- Szegedy, Christian, et al. "Going deeper with convolutions." Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition. 2015.
- He, Kaiming, et al. "Deep Residual Learning for Image Recognition." arXiv preprint arXiv:1512.03385 (2015).
- Karpathy, Andrej, and Li Fei-Fei. "Deep visual-semantic alignments for generating image descriptions." Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition. 2015.
- Maddison, Chris J., et al. "Move evaluation in go using deep convolutional neural networks." arXiv preprint arXiv:1412.6564 (2014).

Word2Vec and Language Models

- Rong, Xin. "word2vec parameter learning explained." arXiv preprint arXiv:1411.2738 (2014).
- Mikolov, Tomas, et al. "Efficient estimation of word representations in vector space." arXiv preprint arXiv:1301.3781 (2013).
- Mikolov, Tomas, Wen-tau Yih, and Geoffrey Zweig. "Linguistic Regularities in Continuous Space Word Representations." HLT-NAACL. 2013.
- Zou, Will Y., et al. "Bilingual Word Embeddings for Phrase-Based Machine Translation." EMNLP. 2013.
- Bengio, Yoshua, et al. "Neural probabilistic language models." Innovations in Machine Learning. Springer Berlin Heidelberg, 2006. 137-186.

Deep Reinforcement Learning and Game

- Sutton, Richard S., and Andrew G. Barto. Reinforcement learning: An introduction. MIT press, 1998.
- Neumann, L. J., & Morgenstern, O. (1947). Theory of games and economic behavior (Vol. 60). Princeton: Princeton university press.
- Mnih V, Kavukcuoglu K, Silver D, et al. Human-level control through deep reinforcement learning[J]. Nature, 2015, 518(7540): 529-533.
- Mnih V, Kavukcuoglu K, Silver D, et al. Playing atari with deep reinforcement learning[J]. arXiv preprint arXiv:1312.5602, 2013.
- Silver, David, et al. "Mastering the game of Go with deep neural networks and tree search." Nature 529.7587 (2016): 484-489.
- Russell, Stuart, Peter Norvig, and Artificial Intelligence. "A modern approach." Artificial Intelligence. Prentice-Hall, Egnlewood Cliffs 25 (1995): 27.
- Browne, Cameron B., et al. "A survey of monte carlo tree search methods." Computational Intelligence and AI in Games, IEEE Transactions on 4.1 (2012): 1-43.
- Kocsis, Levente, and Csaba Szepesvári. "Bandit based monte-carlo planning." Machine Learning: ECML 2006. Springer Berlin Heidelberg, 2006. 282-293.
- Coulom, Rémi. "Efficient selectivity and backup operators in Monte-Carlo tree search." Computers and games. Springer Berlin Heidelberg, 2006. 72-83.