

Нейросети и глубокое обучение (Deep Learning)

Neural Networks

Neuroscience/

Machine Learning

Biological Neural Networks

Artificial Neural Networks

Y. LeCun, Y. Bengio, G. Hinton. Deep learning // Nature, | Vol. 521, p. 436 - 444..

J. Schmidhuber, Deep Learning in Neural Networks: An Overview // Technical Report IDSIA-03-14, arXiv:1404.7828 v4, 88 pages, 888 references, 8 October 2014.

Classic Feedforward Neural Networks (before 2006).

- Single hidden layer (Kolmogorov-Cybenko Universal Approximation Theorem as the main hope).
- Vanishing gradients effect prevents using more layers.
- Less than 10K free parameters.
- Feature preprocessing stage **is often critical**.

Training the traditional (shallow) Neural Network: derivative + optimization

1) forward propagation pass

$$z_j = f\left(\sum_i w_{ji}^{(1)} x_i\right),$$

$$\tilde{y}(k+1) = g\left(\sum_j w_j^{(2)} z_j\right),$$

where z_j is the postsynaptic value for the j -th hidden neuron, $w^{(1)}$ are the hidden layer's weights, $f()$ are the hidden layer's activation functions, $w^{(2)}$ are the output layer's weights, and $g()$ are the output layer's activation functions.

Activation functions

ReLU activation
function

$$f(x) = \max(0, x)$$

$$f'(x) = \begin{cases} 1, & x \geq 0 \\ 0, & x < 0 \end{cases}$$

Andrey Karpathy and Fei-Fei. CS231n: Convolutional Neural Networks for Visual Recognition <http://cs231n.github.io/convolutional-networks>

Yoshua Bengio, Ian Goodfellow and Aaron Courville. Deep Learning // An MIT Press book in preparation <http://www-labs.iro.umontreal.ca/~bengioy/DLbook>

2) backpropagation pass

Local gradients calculation:

$$\delta^{OUT} = t(k+1) - \tilde{y}(k+1),$$

$$\delta_j^{HID} = f'(z_j) w_j^{(2)} \delta^{OUT}.$$

Derivatives calculation:

$$\frac{\partial E(k)}{\partial w_j^{(2)}} = \delta^{OUT} z_j,$$

$$\frac{\partial E(k)}{\partial w_{ji}^{(1)}} = \delta_j^{IN} x_i.$$

Backpropagation mechanics

$$\delta_j^{(m)} = f_j^{(m-1)} \cdot \sum_i w_{ij}^{(m)} \delta_i^{(m+1)},$$

$$\frac{\partial E(k)}{\partial w_{ji}^{(m)}} = \delta_j^{(m)} z_i^{(m-1)},$$

$$\frac{\partial E(k)}{\partial w_{ji}^{(m)}} \rightarrow 0 \text{ for } m \rightarrow 1$$

Bad effect of vanishing (exploding) gradients: two hypotheses

1) increased frequency and severity of bad local minima

2) pathological curvature, like the type seen in the well-known Rosenbrock function: $(x_2 - x_1^2)^2 + \epsilon(x_1 - 1)^2$

Backpropagation mechanics: again

$$\delta_j^{(m)} = f_j^{(m-1)} \cdot \sum_i w_{ij}^{(m)} \delta_i^{(m+1)},$$

$$\frac{\partial E(k)}{\partial w_{ji}^{(m)}} = \delta_j^{(m)} z_i^{(m-1)},$$

$$\frac{\partial E(k)}{\partial w_{ji}^{(m)}} \rightarrow 0 \text{ for } m \rightarrow 1$$

Backpropagation mechanics: vector form

$$\delta(m-1) = \delta(m) \mathbf{W}_m diag(f'(\mathbf{a}(m-1)))$$

Observations:

$$\|\mathbf{W}_m\| < 1 \text{ - robustness (weights decay)}$$

$$\|diag(f'(\mathbf{a}(m-1)))\| < 1 \text{ - } max(f') = 1/4 \text{ for sigmoid}$$

Backpropagation mechanics as product of Jacobians

Jacobian of m-th layer:

$$\mathbf{J}(n) = \mathbf{W}_n \text{diag}(f'(\mathbf{a}(n-1))).$$

Jacobian of (n-h)-th layer:

$$\boldsymbol{\delta}(n-1) = \boldsymbol{\delta}(n)\mathbf{J}(n),$$

$$\boldsymbol{\delta}(n-2) = \boldsymbol{\delta}(n)\mathbf{J}(n)\mathbf{J}(n-1),$$

$$\boldsymbol{\delta}(n-h) = \boldsymbol{\delta}(n)\mathbf{J}(n)\mathbf{J}(n-1)\dots\mathbf{J}(n-h+1).$$

Is it possible to make the Jacobians the orthogonal matrices?

A.M. Saxe, J.L. McClelland, S. Ganguli. *Exact solutions to the nonlinear dynamics of learning in deep linear neural networks* // *Proceedings of International Conference on Learning Representations (ICLR) 2014, Banff, Canada, 14-16 April 2014*

Deep Feedforward Neural Networks

- 2-stage training process: i) unsupervised pre-training; ii) fine tuning (**vanishing gradients problem is beaten!**).
- Number of hidden layers > 1 (usually 6-9).
- No (or less) feature preprocessing stage.
- 100K - 100M free parameters.

Deep Learning = Learning of Representations (Features)

The traditional model of pattern recognition (since the late 50's):

End-to-end learning / Feature learning / Deep learning:
trainable features + trainable classifier

Unsupervised pre-training

- Restricted Boltzmann Machines (RBM)
- Denoising Autoencoders
- Sparse Autoencoders

Simple Neural associative memory

$$\mathbf{W}_{ij} = \frac{1}{\sqrt{N}} \sum_{m=1}^M y_m$$

Memory capacity: $M < 0.14N$

Pseudo-inverse learning:

Synaptic matrix desaturation:

$$W_{ij} = \begin{cases} W_{ij}, i \neq j \\ kW_{ij}, i=j \end{cases}$$

$0 < k < 1$

Memory capacity: $M < 0.7N$

Simple MLP setup for time series prediction

* Multilayer perceptron with time-delay line (TDNN)

*Simple Recurrent Network (SRN)

*Nonlinear Autoregressive Neural Networks with eXternal input (NARX)

*Training data: Sunspots and Mackey-Glass process

*Training Neuroemulators using Extended Kalman Filter (Prokhorov, 2008)

Problem of estimation of some unknown “true” state of “ideal” neural network that provides “zero” residual. Network’s weights $w(k)$ is considered as states and training error $e(k)$ as residual.

- 1) Next value $\tilde{y}(k)$ is calculated (“forward pass”).
- 2) Backward pass is made: derivatives $\frac{\partial \tilde{y}}{\partial w_i}$, are calculated using backpropagation method. Observation matrix $H(k)$ is to be filled.

$$H(k) = \begin{bmatrix} \frac{\partial \tilde{y}}{\partial w_1} & \frac{\partial \tilde{y}}{\partial w_2} & \dots & \frac{\partial \tilde{y}}{\partial w_N} \end{bmatrix}^T.$$

- 3) Current residual $e(k)$ is calculated, residuals matrix is filled $E(k)$:

$$E(k) = [e(k)].$$

- 4) New values of neural network’s weights are calculated:

$$K(k) = P(k)H(k)^T[H(k)P(k)H(k)^T + R]^{-1},$$

$$P(k+1) = P(k) - K(k)H(k)P(k) + Q,$$

$$w(k+1) = w(k) + K(k)e(k).$$

- 5) Steps 1) - 4) are to be performed until Neural Network will be trained.

*Experiments: Sunspots and Mackey-Glass process prediction

- I. Vanilla RNN

GREAT Intro: Understanding LSTM Networks

An unrolled recurrent neural network.

In theory, RNNs are absolutely capable of handling such “long-term dependencies.” A human could carefully pick parameters for them to solve toy problems of this form. Sadly, in practice, RNNs don’t seem to be able to learn them.

- I. Vanilla RNN

$$s_t = \tanh(Ux_t + Ws_{t-1})$$

$$\hat{y}_t = \text{softmax}(Vs_t)$$

[WILDMIL](#) has a series of articles to introduce RNN (4 articles, 2 GitHub repos).

• I. Vanilla RNN

- Gradient Failure Problem
(vanishing or explosion)

RNNs tend to be very deep

$$\frac{\partial E_3}{\partial W} = \sum_{k=0}^3 \frac{\partial E_3}{\partial \hat{y}_3} \frac{\partial \hat{y}_3}{\partial s_3} \left(\prod_{j=k+1}^3 \frac{\partial s_j}{\partial s_{j-1}} \right) \frac{\partial s_k}{\partial W}$$

tanh and derivative. Source:

• II. LSTM

- Differences of LSTM and Vanilla RNN

The repeating module in a standard RNN contains a single layer.

The repeating module in an LSTM contains four interacting layers.

• II. LSTM

- Core Idea Behind LSTMs

Gates

• II. LSTM

- Step-by-Step Walk Through

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

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

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

• II. LSTM

- Step-by-Step Walk Through

• III. GRU and other structures

- Gated Recurrent Unit (GRU)

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

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

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

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

- Combines the forget and input gates into a single “update gate.”
- Merges the cell state and hidden state
- Other changes

• III. GRU and other structures

- Variants on Long Short Term Memory

[Greff, et al. \(2015\)](#) do a nice comparison of popular variants, finding that they're all about the same.

Bibliography

- [1] Understanding LSTM Networks
- [2] Back Propagation Through Time and Vanishing Gradients

* Dimensionality reduction

* Use a stacked RBM as deep auto-encoder

1. Train RBM with images as input & output
2. Limit one layer to few dimensions

→ Information has to pass through middle layer

G. E. Hinton and R. R. Salakhutdinov. Reducing the Dimensionality of Data with Neural Networks // Science 313 (2006), p. 504 - 507.

* Dimensionality reduction

Olivetti face data, 25x25 pixel images reconstructed from 30 dimensions ($625 \rightarrow 30$)

G. E. Hinton and R. R. Salakhutdinov. Reducing the Dimensionality of Data with Neural Networks // Science 313 (2006), p. 504 - 507.

Unlabeled data is readily available

Example: Images from the web

1. Download 10'000'000 images
2. Train a 9-layer DNN
3. Concepts are formed by DNN

***Unlabeled**

G. E. Hinton and R. R. Salakhutdinov. Reducing the Dimensionality of Data with Neural Networks // Science 313 (2006), p. 504 - 507.

* Dimensionality reduction

804'414 Reuters news stories, reduction to 2 dimensions

PCA

Deep RBN

G. E. Hinton and R. R. Salakhutdinov. Reducing the Dimensionality of Data with Neural Networks // Science 313 (2006), p. 504 - 507.

Sparse Autoencoders

- input: X code: $h = W^T X$

- loss: $L(X; W) = \|W h - X\|^2 + \lambda \sum_j |h_j|$

How to use unsupervised pre-training stage / 1

- 1) Given unlabeled data, learn features

How to use unsupervised pre-training stage / 2

- 1) Given unlabeled data, learn features
- 2) Use encoder to produce features and train another layer on the top

How to use unsupervised pre-training stage / 3

- 1) Given unlabeled data, learn features
- 2) Use encoder to produce features and train another layer on the top

Layer-wise training of a feature hierarchy

How to use unsupervised pre-training stage / 4

- 1) Given unlabeled data, learn features
- 2) Use encoder to produce features and train another layer on the top
- 3) feed features to classifier & train just the classifier

Reduced overfitting since features are learned in unsupervised way!

Hierarchy of trained representations

Feature visualization of convolutional net trained on ImageNet from [Zeiler & Fergus 2013]

FLOPS comparison

Type	Name	Flops	Cost
Mobile	Raspberry Pi 1 st Gen, 700 Mhz	0,04 Gflops	\$35
Mobile	Apple A8	1,4 Gflops	\$700 (in iPhone 6)
CPU	Intel Core i7-4930K (Ivy Bridge), 3.7 GHz	140 Gflops	\$700
CPU	Intel Core i7-5960X (Haswell), 3.0 GHz	350 Gflops	\$1300
GPU	NVidia GTX 980	4612 Gflops (single precision), 144 Gflops (double precision)	\$600 + cost of PC (~\$1000)
GPU	NVidia Tesla K80	8740 Gflops (single precision), 2910 Gflops (double precision)	\$4500 + cost of PC (~1500)

Deep Networks Training time using GPU

- Pretraining - from 2-3 weeks to 2-3 months.
- Fine-tuning (final supervised training) - from 1 day to 1 week.

Tools for training Deep Neural Networks

Name	Language	OS	FC NN	CNN	AE	RBM
DeepLearnToolbox	Matlab	Win, Lin	+	+	+	+
Theano	Python	Win, Lin, Mac	+	+	+	+
Pylearn2	Python	Lin, Vagrant	+	+	+	+
Deepnet	Python	Lin	+	+	+	+
Deepmat	Matlab	?	+	+	+	+
Torch	Lua, C	Lin, iOS, Android	+	+	+	+
Darch	R	Win, Lin	+	-	+	+
Caffe	C++, Python, Matlab	Lin, Win	+	+	-	-
nnForge	C++	Lin	+	+	-	-
CXXNET	C++	Lin	+	+	-	-
Cuda-convnet	C++	Win, Lin	+	+	-	-
Cuda CNN	Matlab	Win, Lin	+	+	-	-

D. Kruchinin, E. Dolotov, K. Kornyakov, V. Kustikova, P. Druzhkov. The Comparison of Deep Learning Libraries on the Problem of Handwritten Digit Classification // Analysis of Images, Social Networks and Texts (AIST), 2015, April, 9-11th, Yekaterinburg.

TIMIT Phoneme Recognition

Model	# of parameters	Accuracy
Hidden Markov Model, HMM	N / A	27,3%
Deep Belief Network, DBN	~ 4M	26,7%
Deep RNN	4,3M	17.7%

Training data: 462 speakers train / 24 speakers test, 3.16 / 0.14 hrs.

Graves, A., Mohamed, A.-R., and Hinton, G. E. (2013). Speech recognition with deep recurrent neural networks // IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP), pages 6645-6649. IEEE.

Mohamed, A. and Hinton, G. E. (2010). Phone recognition using restricted Boltzmann machines // IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP), pages 4354-4357.

Google Large Vocabulary Speech Recognition

Model	# of parameters	Cross-entropy
ReLU DNN	85M	11.3
Deep Projection LSTM RNN	13M	10.7

Training data: 3M utterances (1900 hrs).

H. Sak, A. Senior, F. Beaufays. Long Short-Term Memory Recurrent Neural Network Architectures for Large Scale Acoustic Modeling // INTERSPEECH'2014.

K. Vesely, A. Ghoshal, L. Burget, D. Povey. Sequence-discriminative training of deep neural networks // INTERSPEECH'2014.

Convolutional Neural Networks:

Andrey Karpathy and Fei-Fei. CS231n: Convolutional Neural Networks for Visual Recognition <http://cs231n.github.io/convolutional-networks>

Yoshua Bengio, Ian Goodfellow and Aaron Courville. Deep Learning // An MIT Press book in preparation <http://www-labs.iro.umontreal.ca/~bengioy/DLbook>

Convolution Layer

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

Image

4		

Convolved Feature

Andrej Karpathy and Fei-Fei. CS231n: Convolutional Neural Networks for Visual Recognition <http://cs231n.github.io/convolutional-networks>

Yoshua Bengio, Ian Goodfellow and Aaron Courville. Deep Learning // An MIT Press book in preparation <http://www-labs.iro.umontreal.ca/~bengioy/DLbook>

Pooling layer

Pooling layer downsamples the volume spatially, independently in each depth slice of the input volume. **Left:** In this example, the input volume of size $[224 \times 224 \times 64]$ is pooled with filter size 2, stride 2 into output volume of size $[112 \times 112 \times 64]$. Notice that the volume depth is preserved. **Right:** The most common downsampling operation is max, giving rise to **max pooling**, here shown with a stride of 2. That is, each max is taken over 4 numbers (little 2×2 square).

Andrey Karpathy and Fei-Fei. CS231n: Convolutional Neural Networks for Visual Recognition <http://cs231n.github.io/convolutional-networks>

Yoshua Bengio, Ian Goodfellow and Aaron Courville. Deep Learning // An MIT Press book in preparation <http://www-labs.iro.umontreal.ca/~bengioy/DLbook>

Implementation tricks: im2col

K. Chellapilla, S. Puri, P. Simard. High Performance Convolutional Neural Networks for Document Processing // International Workshop on Frontiers in Handwriting Recognition, 2006.

Implementation tricks: im2col for convolution

K. Chellapilla, S. Puri, P. Simard. High Performance Convolutional Neural Networks for Document Processing // International Workshop on Frontiers in Handwriting Recognition, 2006.

Deep, Big, Simple Neural Nets

ID	architecture (number of neurons in each layer)	test error for		best test error [%]	simulation time [h]	weights [milions]
		best validation [%]	0.49			
1	1000, 500, 10		0.49	0.44	23.4	1.34
2	1500, 1000, 500, 10		0.46	0.40	44.2	3.26
3	2000, 1500, 1000, 500, 10		0.41	0.39	66.7	6.69
4	2500, 2000, 1500, 1000, 500, 10		0.35	0.32	114.5	12.11
5	$9 \times 1000, 10$		0.44	0.43	107.7	8.86

D. Ciresan, U. Meier, L. M. Gambardella, J. Schmidhuber - Deep, Big, Simple Neural Nets for Handwritten Digit Recognition (Neural Computation, December 2010)

Hessian-Free optimization: Deep Learning with no pre-training stage

- **PT + NCG** = pre-trained initialization with non-linear CG optimizer
- **RAND+HF** = random initialization with our Hessian-free method
- **PT + HF** = pre-trained initialization with our Hessian-free method
- * indicates an ℓ_2 prior was used

	PT + NCG	RAND+HF	PT + HF	NO EARLY STOP
CURVES	0.74, 0.82	0.11, 0.20	0.10, 0.21	0.1
MNIST	2.31, 2.72	1.64, 2.78	1.63, 2.46	1.4
MNIST*	2.07, 2.61	1.75, 2.55	1.60, 2.28	-
FACES	-, 124	55.4, 139	-,-	12.9!
FACES*	-,-	60.6, 122	-,-	-

J. Martens. Deep Learning via Hessian-free Optimization // Proceedings of the 27th International Conference on Machine Learning (ICML), 2010.

*Thanks!

