

Administration

- HW1 grades should be up! Questions
- HW3 is due **midnight**.
- Hw4 will be released next Tuesday.
 - Please start working on it as soon as possible
 - Come to sections with questions
- Deadline for project proposals is close
 - Make sure to find a partner and explore the ideas.

Recap: Multi-Layer Perceptrons

- Multi-layer network
 - A global approximator
 - Different rules for training it
- The Back-propagation
 - Forward step
 - Back propagation of errors
- Congrats! Now you know the hardest concept about neural networks!
- Today:
 - Convolutional Neural Networks
 - Recurrent Neural Networks

Receptive Fields

- The **receptive field** of an individual sensory neuron is the particular region of the sensory space (e.g., the body surface, or the retina) in which a stimulus will trigger the firing of that neuron.
 - In the auditory system, receptive fields can correspond to volumes in auditory space
- Designing “proper” receptive fields for the input Neurons is a significant challenge.
- Consider a task with image inputs
 - Receptive fields should give expressive features from the raw input to the system
 - How would you design the receptive fields for this problem?

■ A fully connected layer:

- Example:
 - 100x100 images
 - 1000 units in the input
- Problems:
 - 10^7 edges!
 - Spatial correlations lost!
 - Variables sized inputs.

Slide Credit: Marc'Aurelio Ranzato

- Consider a task with image inputs:
- A **locally connected layer**:
 - Example:
 - 100x100 images
 - 1000 units in the input
 - Filter size: 10x10
 - Local correlations preserved!
 - Problems:
 - 10^5 edges
 - This parameterization is good when input image is registered (e.g., face recognition).
 - Variable sized inputs, again.

Slide Credit: Marc'Aurelio Ranzato

Convolutional Layer

■ A solution:

- Filters to capture different patterns in the input space.
 - Share parameters across different locations (assuming input is stationary)
 - **Convolutions** with learned filters
- Filters will be **learned** during training.
- The issue of variable-sized inputs will be resolved with a **pooling** layer.

So what is a convolution?

Slide Credit: Marc'Aurelio Ranzato

Convolution Operator

“Convolution” is very similar to “cross-correlation”, except that in convolution one of the functions is flipped.

Example convolution:

- Convolution operator: *
 - takes two functions and gives another function
- One dimension:
$$(x * h)(t) = \int x(\tau)h(t - \tau)d\tau$$
$$(x * h)[n] = \sum_m x[m]h[n - m]$$

Convolution Operator (2)

Convolution in two dimension:

- The same idea: flip one matrix and slide it on the other matrix
- Example: Sharpen kernel:

Try other kernels: <http://setosa.io/ev/image-kernels/>

Convolution Operator (3)

- Convolution in two dimension:
 - The same idea: flip one matrix and slide it on the other matrix

Slide Credit: Marc'Aurelio Ranzato

Complexity of Convolution

- Complexity of convolution operator is $n \log(n)$, for n inputs.
 - Uses Fast-Fourier-Transform (FFT)
- For two-dimension, each convolution takes $MN \log(MN)$ time, where the size of input is MN .

Slide Credit: Marc'Aurelio Ranzato

Convolutional Layer

- The convolution of the **input (vector/matrix)** with weights **(vector/matrix)** results in a **response vector/matrix**.
- We can have **multiple filters** in each convolutional layer, each producing an output.
- If it is an intermediate layer, it can have **multiple inputs!**

Pooling Layer

- How to handle variable sized inputs?
 - A layer which reduces inputs of different size, to a fixed size.
 - **Pooling**

Slide Credit: Marc'Aurelio Ranzato

Pooling Layer

- How to handle variable sized inputs?
 - A layer which reduces inputs of different size, to a fixed size.
 - **Pooling**
 - Different variations
 - Max pooling
 - Average pooling
 - L2-pooling
 - etc
-
- $$h_i[n] = \max_{i \in N(n)} \tilde{h}[i]$$
- $$h_i[n] = \frac{1}{n} \sum_{i \in N(n)} \tilde{h}[i]$$
- $$h_i[n] = \sqrt{\frac{1}{n} \sum_{i \in N(n)} \tilde{h}^2[i]}$$

Convolutional Nets

- One stage structure:

- Whole system:

An example
system (LeNet):

Training a ConvNet

- The same procedure from Back-propagation applies here.
 - Remember in backprop we started from the error terms in the last stage, and passed them back to the previous layers, one by one.
- Back-prop for the pooling layer:
 - Consider, for example, the case of “max” pooling.
 - This layer only routes the gradient to the input that has the highest value in the forward pass.
 - Hence, during the forward pass of a pooling layer it is common to keep track of the index of the max activation (sometimes also called *the switches*) so that gradient routing is efficient during backpropagation.
 - Therefore we have: $\delta = \frac{\partial E_d}{\partial y_i}$

Training a ConvNet

We derive the update rules for a 1D convolution, but the idea is the same for bigger dimensions.

Now we can repeat this for each stage of ConvNet.

Back-prop for the convolutional layer:

$$\begin{aligned}
 \tilde{y} &= w * x \Leftrightarrow \tilde{y}_i = \sum_{a=0}^{m-1} w_a x_{i-a} = \sum_{a=0}^{m-1} w_{i-a} x_a \quad \forall i \\
 y &= f(\tilde{y}) \Leftrightarrow y_i = f(\tilde{y}_i) \quad \forall i \\
 \frac{\partial E_d}{\partial w_a} &= \sum_{i=0}^{m-1} \frac{\partial E_d}{\partial \tilde{y}_i} \frac{\partial \tilde{y}_i}{\partial w_a} - \sum_{i=0}^{m-1} \frac{\partial E_d}{\partial \tilde{y}_i} x_{i-a} \\
 \frac{\partial E_d}{\partial \tilde{y}_i} &= \frac{\partial E_d}{\partial y_i} \frac{\partial y_i}{\partial \tilde{y}_i} = \frac{\partial E_d}{\partial y_i} f'(\tilde{y}) \\
 \delta &= \frac{\partial E_d}{\partial x_a} = \sum_{i=0}^{m-1} \frac{\partial E_d}{\partial \tilde{y}_i} \frac{\partial \tilde{y}_i}{\partial x_a} - \sum_{i=0}^{m-1} \frac{\partial E_d}{\partial \tilde{y}_i} w_{i-a}
 \end{aligned}$$

The convolution

A differentiable nonlinearity

Now we have everything in this layer to update the filter

We need to pass the gradient to the previous layer

Convolutional Nets

An example system :

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

ConvNet roots

Demo!

- Fukushima, 1980s designed network with same basic structure but did not train by backpropagation.
- The first successful applications of **Convolutional Networks** by Yann LeCun in 1990's (LeNet)
 - Was used to read zip codes, digits, etc.
- Many variants nowadays, but the core idea is the same
 - Example: a system developed in Google (GoogLeNet)
 - Compute different filters
 - Compose one big vector from all of them
 - Layer this iteratively

See more: <http://arxiv.org/pdf/1409.4842v1.pdf>

Depth matters

Revolution of Depth

Slide from [Kaiming He 2015]

Practical Tips

- Before large scale experiments, test on a small subset of the data and check the error should go to zero.
 - Overfitting on small training
- Visualize features (feature maps need to be uncorrelated) and have high variance
- Bad training: many hidden units ignore the input and/or exhibit strong correlations.

Figure Credit: Marc'Aurelio Ranzato

Debugging

- Training diverges:
 - Learning rate may be too large → decrease learning rate
 - BackProp is buggy → numerical gradient checking
- Loss is minimized but accuracy is low
 - Check loss function: Is it appropriate for the task you want to solve? Does it have degenerate solutions?
- NN is underperforming / under-fitting
 - Compute number of parameters → if too small, make network larger
- NN is too slow
 - Compute number of parameters → Use distributed framework, use GPU, make network smaller

Many of these points apply to many machine learning models, no just neural networks.

CNN for vector inputs

- Let's study another variant of CNN for language
 - Example: sentence classification (say spam or not spam)
- First step: represent each word with a vector in \mathbb{R}^d

- Now we can assume that the input to the system is a vector \mathbb{R}^{dl}
 - Where the input sentence has length l ($l = 5$ in our example)
 - Each word vector's length d ($d = 7$ in our example)

Convolutional Layer on vectors

A convolutional
layer

- Think about a single convolutional layer

 - A bunch of **vector filters**

 - Each defined in \mathbb{R}^{dh}

 - Where h is the number of the words the filter covers
 - Size of the word vector d

oooooooo oooooooo

 - Find its (modified) convolution with the input vector

$$c_1 = f(w \cdot x_{1:h}) \neq f(w \cdot x_{h+1:h+2}) f(w \cdot x_{2:h+1:h+2}) w \cdot x_{3:h+1:h+4}$$

 - Result of the convolution with the filter

$$c = [c_1, \dots, c_{n-h+1}]$$

oooo

 - Convolution with a filter that spans 2 words, is operating on all of the bigrams (vectors of two consecutive word, concatenated): “this is”, “is not”, “not a”, “a spam”.
 - Regardless of whether it is grammatical (not appealing linguistically)

Convolutional Layer on vectors

Get word vectors for each words

Concatenate vectors

Perform convolution with each filter

How are we going to handle the **variable sized** response vectors?
Pooling!

Filter bank

Set of response vectors

Convolutional Layer on vectors

Get word vectors for each words

Concatenate vectors

Perform convolution with each filter

Pooling on filter responses

Filter bank

Some choices for pooling:
k-max, mean, etc

- Now we can pass the fixed-sized vector to a logistic unit (softmax), or give it to multi-layer network (last session)

Recurrent Neural Networks

- Multi-layer feed-forward NN: **DAG**
 - Just computes a fixed sequence of non-linear learned transformations to convert an input pattern into an output pattern
- Recurrent Neural Network: **Digraph**
 - Has cycles.
 - Cycle can act as a memory;
 - The hidden state of a recurrent net can carry along information about a “potentially” unbounded number of previous inputs.
 - They can model sequential data in a much more natural way.

Equivalence between RNN and Feed-forward NN

- Assume that there is a time delay of 1 in using each connection.
- The recurrent net is just a layered net that keeps reusing the same weights.

Slide Credit: Geoff Hinton

Recurrent Neural Networks

- Training a general RNN's can be hard
 - Here we will focus on a **special family of RNN's**
- Prediction on chain-like input:
 - Example: POS tagging words of a sentence

$X =$	This	is	a	sample	sentence	.
$Y =$	DT	VBZ	DT	NN	NN	.
 - Issues :
 - Structure in the output: There is connections between labels
 - Interdependence between elements of the inputs: The final decision is based on an intricate interdependence of the words on each other.
 - Variable size inputs: e.g. sentences differ in size
- How would you go about solving this task?

Recurrent Neural Networks

■ A chain RNN:

- Has a chain-like structure
- Each input is replaced with its vector representation x_t
- Hidden (memory) unit h_t contain information about previous inputs and previous hidden units h_{t-1}, h_{t-2} , etc
 - Computed from the past memory and current word. It summarizes the sentence up to that time.

Recurrent Neural Networks

- A popular way of formalizing it:

$$h_t = f(W_h h_{t-1} + W_i x_t)$$

- Where f is a nonlinear, differentiable (why?) function.

- Outputs?

- Many options; depending on problem and computational resource

Recurrent Neural Networks

- Prediction for x_t , with h_t
- Prediction for x_t , with $h_t, \dots, h_{t-\tau}$
- Prediction for the whole chain

$$y_t = \text{softmax}(W_o h_t)$$
$$y_t = \text{softmax}\left(\sum_{i=0}^{\tau} \alpha^i W_o^{-i} h_{t-i}\right)$$
$$y_T = \text{softmax}(W_o h_T)$$

- Some inherent issues with RNNs:
 - Recurrent neural nets cannot capture phrases without prefix context
 - They often capture too much of last words in final vector

Bi-directional RNN

- One of the issues with RNN:
 - Hidden variables capture only one side context
- A bi-directional structure

$$h_t = f(W_h h_{t-1} + W_i x_t)$$

$$\tilde{h}_t = f(\tilde{W}_h \tilde{h}_{t+1} + \tilde{W}_i x_t)$$

$$y_t = \text{softmax}(W_o h_t + \tilde{W}_o \tilde{h}_t)$$

Stack of bi-directional networks

- Use the same idea and make your model further complicated:

Training RNNs

- How to train such model?
 - Generalize the same ideas from back-propagation

Total output error: $E(\vec{y}, \vec{t}) = \sum_{t=1}^T E_t(y_t, t_t)$

Parameters?
 W_o, W_i, W_h +
vectors for
input

$$\frac{\partial E}{\partial W} = \sum_{t=1}^T \frac{\partial E_t}{\partial W}$$
$$\frac{\partial E_t}{\partial W} = \sum_{t=1}^T \frac{\partial E_t}{\partial y_t} \frac{\partial y_t}{\partial h_t} \frac{\partial h_t}{\partial h_{t-k}} \frac{\partial h_{t-k}}{\partial W}$$

Reminder:
 $y_t = \text{softmax}(W_o h_t)$
 $h_t = f(W_h h_{t-1} + W_i x_t)$

This sometimes is called
“Backpropagation Through Time”,
since the gradients are
propagated back through time.

Recurrent Neural Network

$$\frac{\partial E}{\partial W} = \sum_{t=1}^T \frac{\partial E_t}{\partial y_t} \frac{\partial y_t}{\partial h_t} \frac{\partial h_t}{\partial h_{t-k}} \frac{\partial h_{t-k}}{\partial W}$$

Reminder:
 $y_t = \text{softmax}(W_o h_t)$
 $h_t = f(W_h h_{t-1} + W_i x_t)$

$$\frac{\partial h_t}{\partial h_{t-1}} = W_h \text{diag}[f'(W_h h_{t-1} + W_i x_t)]$$

$$\text{diag}[a_1, \dots, a_n] = \begin{bmatrix} a_1 & 0 & 0 \\ 0 & \ddots & 0 \\ 0 & 0 & a_n \end{bmatrix}$$

$$\frac{\partial h_t}{\partial h_{t-k}} = \prod_{j=t-k+1}^t \frac{\partial h_j}{\partial h_{j-1}} = \prod_{j=t-k+1}^t W_h \text{diag}[f'(W_h h_{t-1} + W_i x_t)]$$

Backpropagation
for RNN

Vanishing/exploding gradients

$$\frac{\partial h_t}{\partial h_{t-k}} = \prod_{j=t-k+1}^t W_h \text{diag}[f'(W_h h_{t-1} + W_i x_t)]$$
$$\frac{\partial h_t}{\partial h_k} \leq \prod_{j=t-k+1}^t \|W_h\| \|\text{diag}[f'(W_h h_{t-1} + W_i x_t)]\| \leq \prod_{j=t-k+1}^t \alpha\beta = (\alpha\beta)^k$$

Gradient can become very **small or very large quickly**, and the locality assumption of gradient descent breaks down (Vanishing gradient) [Bengio et al 1994]

- Vanishing gradients are quite prevalent and a serious issue.
- A real example
 - Training a feed-forward network
 - y-axis: sum of the gradient norms
 - Earlier layers have exponentially smaller sum of gradient norms
 - This will make training earlier layers much slower.

Vanishing/exploding gradients

- In an RNN trained on long sequences (e.g. 100 time steps) the gradients can easily explode or vanish.
 - So RNNs have difficulty dealing with long-range dependencies.
- Many methods proposed for reduce the effect of vanishing gradients; although it is still a problem
 - Introduce shorter path between long connections
 - Abandon stochastic gradient descent in favor of a much more sophisticated Hessian-Free (HF) optimization
 - Add fancier modules that are robust to handling long memory; e.g. Long Short Term Memory (LSTM)
- One trick to handle the exploding-gradients:
 - Clip gradients with bigger sizes:

Defnne $g = \frac{\partial E}{\partial W}$
If $\|g\| \geq \text{threshold}$ then
$$g \leftarrow \frac{\text{threshold}}{\|g\|} g$$