

Deep Feedforward Networks

Lecture slides for Chapter 6 of *Deep Learning*

www.deeplearningbook.org

Ian Goodfellow

Last updated 2016-10-04

Roadmap

- Example: Learning XOR
- Gradient-Based Learning
- Hidden Units
- Architecture Design
- Back-Propagation

XOR is not linearly separable

Figure 6.1, left

Rectified Linear Activation

Figure 6.3

Network Diagrams

Figure 6.2

Solving XOR

$$f(\mathbf{x}; \mathbf{W}, \mathbf{c}, \mathbf{w}, b) = \mathbf{w}^\top \max\{0, \mathbf{W}^\top \mathbf{x} + \mathbf{c}\} + b. \quad (6.3)$$

$$\mathbf{W} = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}, \quad (6.4)$$

$$\mathbf{c} = \begin{bmatrix} 0 \\ -1 \end{bmatrix}, \quad (6.5)$$

$$\mathbf{w} = \begin{bmatrix} 1 \\ -2 \end{bmatrix}, \quad (6.6)$$

Solving XOR

Figure 6.1

Roadmap

- Example: Learning XOR
- Gradient-Based Learning
- Hidden Units
- Architecture Design
- Back-Propagation

Gradient-Based Learning

- Specify
 - Model
 - Cost
- Design model and cost so cost is smooth
- Minimize cost using gradient descent or related techniques

Conditional Distributions and Cross-Entropy

$$J(\theta) = -\mathbb{E}_{\mathbf{x}, \mathbf{y} \sim \hat{p}_{\text{data}}} \log p_{\text{model}}(\mathbf{y} \mid \mathbf{x}). \quad (6.12)$$

Output Types

Output Type	Output Distribution	Output Layer	Cost Function
Binary	Bernoulli	Sigmoid	Binary cross-entropy
Discrete	Multinoulli	Softmax	Discrete cross-entropy
Continuous	Gaussian	Linear	Gaussian cross-entropy (MSE)
Continuous	Mixture of Gaussian	Mixture Density	Cross-entropy
Continuous	Arbitrary	See part III: GAN, VAE, FVBN	Various

Mixture Density Outputs

Figure 6.4

Don't mix and match

Sigmoid output with target of 1

Roadmap

- Example: Learning XOR
- Gradient-Based Learning
- Hidden Units
- Architecture Design
- Back-Propagation

Hidden units

- Use ReLUs, 90% of the time
- For RNNs, see Chapter 10
- For some research projects, get creative
- Many hidden units perform comparably to ReLUs.
New hidden units that perform comparably are rarely interesting.

Roadmap

- Example: Learning XOR
- Gradient-Based Learning
- Hidden Units
- Architecture Design
- Back-Propagation

Architecture Basics

Universal Approximator Theorem

- One hidden layer is enough to *represent* (not *learn*) an approximation of any function to an arbitrary degree of accuracy
- So why deeper?
 - Shallow net may need (exponentially) more width
 - Shallow net may overfit more

Exponential Representation

Advantage of Depth

Figure 6.5

Better Generalization with Greater Depth

Figure 6.6

(Goodfellow 2017)

Large, Shallow Models Overfit More

Figure 6.7

(Goodfellow 2017)

Roadmap

- Example: Learning XOR
- Gradient-Based Learning
- Hidden Units
- Architecture Design
- Back-Propagation

Back-Propagation

- Back-propagation is “just the chain rule” of calculus

$$\frac{dz}{dx} = \frac{dz}{dy} \frac{dy}{dx}. \quad (6.44)$$

$$\nabla_{\mathbf{x}} z = \left(\frac{\partial \mathbf{y}}{\partial \mathbf{x}} \right)^\top \nabla_{\mathbf{y}} z, \quad (6.46)$$

- But it's a particular implementation of the chain rule
 - Uses dynamic programming (table filling)
 - Avoids recomputing repeated subexpressions
 - Speed vs memory tradeoff

Simple Back-Prop Example

Computation Graphs

Multiplication

(a)

Logistic regression

(b)

ReLU layer

(c)

Linear regression
and weight decay

(d)

Figure 6.8

Repeated Subexpressions

$$\frac{\partial z}{\partial w} \quad (6.50)$$

$$= \frac{\partial z}{\partial y} \frac{\partial y}{\partial x} \frac{\partial x}{\partial w} \quad (6.51)$$

$$= f'(y) f'(x) f'(w) \quad (6.52)$$

$$= f'(f(f(w))) f'(f(w)) f'(w) \quad (6.53)$$

Back-prop avoids computing this twice

Figure 6.9

Symbol-to-Symbol Differentiation

Figure 6.10

Neural Network Loss Function

Hessian-vector Products

$$H\mathbf{v} = \nabla_{\mathbf{x}} \left[(\nabla_{\mathbf{x}} f(\mathbf{x}))^\top \mathbf{v} \right]. \quad (6.59)$$

Questions