

COMP 551 - Applied Machine Learning

Lecture 16 – Recurrent neural networks

William L. Hamilton

(with slides and content from Joelle Pineau and Ryan Lowe)

* Unless otherwise noted, all material posted for this course are
copyright of the instructor, and cannot be reused or reposted without
the instructor's written permission.

Midterm

- I released practice questions. (See the announcement on MyCourses).
- The midterm is 6-8pm on Nov. 18th.
 - We will send room assignments soon!
- The midterm itself will be 100 minutes.

Last time: Convolutional Neural Networks

Feedforward network

Convolutional neural network (CNN)

- **CNN characteristics:**

- Input is usually a 3D tensor: 2D image \times 3 colours
- Each layer transforms an input 3D tensor to an output 3D tensor using a differentiable function.

Some practical issues

- Issue 1: Softmax vs. sigmoid
- Issue 2: Optimization concerns

Practical issue #1: softmax vs. sigmoid

- We have discussed the **sigmoid function** for binary classification

$$\sigma(z) = \frac{1}{1 + e^{-z}}$$

- Maps a real-valued scalar to probability.
- Combine with cross-entropy loss to train binary classification models.

- It can be extended to the **softmax function** for multiclass classification

$$\text{softmax}(\mathbf{z}, k) = \frac{e^{z_k}}{\sum_{j=1}^K e^{z_j}}$$

- Maps a real-valued K-dimensional vector to a K-way categorical distribution.
- Combine with cross-entropy loss to train K-way classification models

Practical issue #1: softmax vs. sigmoid

$$P(\hat{y} = k) = \text{softmax}(\mathbf{z}, k) = \frac{e^{z_k}}{\sum_{j=1}^K e^{z_j}}$$

Probability that output belongs to class k .

K-dimensional real-valued vector.

\mathbf{z}

k -th entry of \mathbf{z} .

Index of a particular dimension in \mathbf{z} (i.e., $k \in \{1, \dots, K\}$)

Sum over all entries of \mathbf{z} (exponentiated)

Practical issue #1: softmax vs. sigmoid

- Sigmoid is essentially a special case of the softmax with only two classes:

$$\sigma(z) = \frac{1}{1 + e^{-z}} = \frac{e^z}{1 + e^z} = \frac{e^z}{e^z + e^0}$$

- Cross entropy can be generalized to the multiclass/softmax setting:

$$\begin{aligned}\text{softmax-cross-entropy}(y, \mathbf{z}) &= -\log(P(\hat{y} = y)) \\ &= -\log(\text{softmax}(\mathbf{z}, y))\end{aligned}$$

- Multi-class (K-dimensional softmax) is not multi-output (K-independent sigmoids).
 - Use softmax when every point belongs to one of K-classes.
 - Use K independent sigmoids

Practical issue #1: softmax vs. sigmoid

- Multi-class classification (K-dimensional softmax) is not the same as multi-output classification (K-independent sigmoid functions).
- Use softmax/multiclass when every point belongs to one of K-classes.
 - E.g., standard MNIST digit classification
 - More common scenario.
- Use K independent sigmoids when there are multiple labels for each point.
 - E.g., suppose we are detecting shapes in an images that contain multiple shapes

Practical issue #2: Optimization concerns

Practical issue # 2: Choosing the learning rate

- Backprop is **very sensitive** to the choice of learning rate.
 - Too large \Rightarrow divergence.
 - Too small \Rightarrow VERY slow learning.
 - The learning rate also influences the ability to escape local optima.
- The learning rate is a critical hyperparameter.

Practical issue # 2: Adaptive optimization

- It is now standard to use “adaptive” optimization algorithms.
- These approaches modify the learning rate adaptively depending on how the training is progressing.
- Adam, RMSProp, and AdaGrad are popular approaches, with Adam being the de facto standard in deep learning.
 - All of these approaches scale the learning rate for each parameter based on statistics of the history of gradient updates for that parameter.
 - **Intuition:** increase the update strength for parameters that have had smaller updates in the past.

Practical issue # 2: Adding momentum

- At each iteration of gradient descent, we are computing an update based on the derivative of the current (mini)batch of training examples:

$$\Delta_i \mathbf{w} = \alpha \frac{\partial J}{\partial \mathbf{w}}$$

Update for weight vector \rightarrow Derivative of error w.r.t. weights for current minibatch

$$\mathbf{w} \leftarrow \Delta_i \mathbf{w}$$

Practical issue # 2: Adding momentum

- On i 'th gradient descent update, instead of:

$$\Delta_i \mathbf{w} = \alpha \frac{\partial J}{\partial \mathbf{w}}$$

We do:

$$\Delta_i \mathbf{w} = \alpha \frac{\partial J}{\partial \mathbf{w}} + \beta \Delta_{i-1} \mathbf{w}$$

The second term is called momentum

Practical issue # 2: Adding momentum

- On i 'th gradient descent update, instead of:

$$\Delta_i \mathbf{w} = \alpha \frac{\partial J}{\partial \mathbf{w}}$$

We do:

$$\Delta_i \mathbf{w} = \alpha \frac{\partial J}{\partial \mathbf{w}} + \beta \Delta_{i-1} \mathbf{w}$$

The second term is called momentum

Advantages:

- Easy to pass small local minima.
- Keeps the weights moving in areas where the error is flat.

Disadvantages:

- With too much momentum, it can get out of a global maximum!
- One more parameter to tune, and more chances of divergence

Major paradigms for deep learning

- **Deep neural networks:** The model should be interpreted as a computation graph.
 - **Supervised training:** E.g., feedforward neural networks.
 - **Unsupervised training (later in the course):** E.g., autoencoders.
- Special architectures for different problem domains.
 - Computer vision => Convolutional neural nets.
 - Text and speech => Recurrent neural nets.

Major paradigms for deep learning

- Deep neural networks: The model should be interpreted as a computation graph.
 - Supervised training: E.g., feedforward neural networks.
 - Unsupervised training (later in the course): E.g., autoencoders.
- Special architectures for different problem domains.
 - Computer vision => Convolutional neural nets.
 - Text and speech => Recurrent neural nets.

Neural models for sequences

- Several datasets contain **sequences** of data (e.g. time-series, text)
- How could we process sequences with a **feed-forward neural network**?
 1. Take vectors representing the last N timesteps and **concatenate** (join) them
 2. Take vectors representing the last N timesteps and **average** them

Example: machine translation

- Input: sequence of words
- Output: sequence of words

Neural models for sequences

- Problem: these approaches **don't exploit the sequential nature of the data!!**
- Also, they can only consider information from a fixed-size context window
- **Temporal information is very important in sequences!!**
- E.g. machine translation:

“John hit Steve on the head with a bat”

\neq “Steve hit John on the bat with a head”

\neq “Bat hit a with head on the John Steve”

Recurrent Neural Networks (RNNs)

Feed-forward neural net

Add cycles in network

Recurrent Neural Networks (RNNs)

- What kind of cycles?
- Cycles with a **time delay**
- Box means that the information is sent at the next time step (no infinite loops)

Recurrent Neural Networks (RNNs)

- What does this allow us to do?
- Can view RNN as having a **hidden state** \mathbf{h}_t that changes over time.
- \mathbf{h}_t represents “useful information” from past inputs.
- A standard/simple RNN:

$$\mathbf{h}_t = \sigma(\mathbf{W}\mathbf{h}_{t-1} + \mathbf{U}\mathbf{x}_t + \mathbf{b})$$

$$\mathbf{o}_t = \phi(\mathbf{V}\mathbf{h}_t + \mathbf{c})$$

Recurrent Neural Networks (RNNs)

- Can **unroll** the RNN over time to form an acyclic graph.
- RNN = special kind of feed-forward network

$$\text{E.g., } \mathbf{h}_3 = \sigma(\mathbf{W}(\sigma(\mathbf{W}\sigma(\mathbf{W}\mathbf{h}_0 + \mathbf{U}\mathbf{x}_1 + \mathbf{b}) + \mathbf{U}\mathbf{x}_2\mathbf{b}) + \mathbf{U}\mathbf{x}_3 + \mathbf{b})$$

Kinds of output

- How do we specify the target output of an RNN?
- Many ways! Two main ones:
 - 1) Can specify one target **at the end of the sequence**
 - Ex: sentiment classification
 - 2) Can specify one target **at each time step**
 - Ex: generating language

Sentiment classification

- **Input:** Sequence of words
 - E.g., a review, a tweet, a news article
- **Output:** A single value
 - E.g., indicating the probability that the text has a positive sentiment

Sentiment classification

- **Input:** Sequence of words
 - E.g., review, tweet, or news article
- **Output:** A single value
 - E.g., indicating the probability that the text has a positive sentiment
- Words can be encoded as “one-hot” vectors.

Sentiment classification

- **Input:** Sequence of words
 - E.g., review, tweet, or news article
- **Output:** A single value
 - E.g., indicating the probability that the text has a positive sentiment
- There is only output at the end of the sequence

Sentiment classification

- **Input:** Sequence of words
 - E.g., review, tweet, or news article
- **Output:** A single value
 - E.g., indicating the probability that the text has a positive sentiment
- **Classic example of a “sequence classification” task.**

Language modeling

- **Input:** Sequence of words
 - E.g., review, tweet, or news article
- **Output:** Sequence of words
 - E.g., predicting the next word that will occur in a sentence.

Language modeling

- **Input:** Sequence of words
 - E.g., review, tweet, or news article
- **Output:** Sequence of words
 - E.g., predicting the next word that will occur in a sentence.
- Same input representation as sentiment classification

Language modeling

- **Input:** Sequence of words
 - E.g., review, tweet, or news article
- **Output:** Sequence of words
 - E.g., predicting the next word that will occur in a sentence.
- **But now we have an output at each time-step!**
- Predicting the next word is a multiclass prediction problem (each word is a class), so use a softmax!

Language modeling

- **Input:** Sequence of words
 - E.g., review, tweet, or news article
- **Output:** Sequence of words
 - E.g., predicting the next word that will occur in a sentence.
- Usually add an “end of sentence token”

Language modeling

- **Input:** Sequence of words
 - E.g., review, tweet, or news article
- **Output:** Sequence of words
 - E.g., predicting the next word that will occur in a sentence.
- Classic “sequence modeling” task.
- Language modelling is the “backbone” of NLP.
 - Useful for machine translation, dialogue systems, automated captioning, etc.

Training RNNs

- How can we train RNNs?
- Same as feed-forward networks: train with backpropagation on unrolled computation graph!

Training RNNs

- How can we train RNNs?
 - Same as feed-forward networks: train with backpropagation on unrolled computation graph!
-
- This is called **backpropagation through time** (BPTT)
 - Same derivation as regular backprop (use chain rule)

Training RNNs

- BPTT is straightforward for sequence classification.
- Gradient flows from the final prediction back through all the layers.

Backpropagation through time

- BPTT is straightforward for sequence classification.
- Gradient flows from the final prediction back through all the layers.

Backpropagation through time

- BPTT is less straightforward for language modeling.
- Gradient flows from the prediction at each time-step to the preceding time-steps.

Backpropagation through time

- BPTT is less straightforward for language modeling.
- Conceptually, we can think that we are jointly training on three sequence classification tasks.

Backpropagation through time

- BPTT is less straightforward for language modeling.
- Conceptually, we can think that we are jointly training on three sequence classification tasks.

Backpropagation through time

- BPTT is less straightforward for language modeling.
- Conceptually, we can think that we are jointly training on three sequence classification tasks.

Backpropagation through time

- BPTT is less straightforward for language modeling.
- Conceptually, we can think that we are jointly training on three sequence classification tasks.

Backpropagation through time

- BPTT is less straightforward for language modeling.
- For very long sequence/language modeling tasks, sometimes we “truncate” the gradient flow.

Backpropagation through time

- BPTT is less straightforward for language modeling.
- For very long sequence/language modeling tasks, sometimes we “truncate” the gradient flow.
 - I.e., only the last K time-steps are used to train the prediction.

There are many ways to add recurrence

- So far, we have been considering a standard/simple RNN.

- Recurrence is between the hidden states:

$$\mathbf{h}_t = \sigma(\mathbf{W}\mathbf{h}_{t-1} + \mathbf{U}\mathbf{x}_t + \mathbf{b})$$

- This is called the **Elman RNN**.

There are many ways to add recurrence

- But there are other options!
- E.g., recurrence based on the output:

$$\mathbf{h}_t = \sigma(\mathbf{W}\mathbf{o}_{t-1} + \mathbf{U}\mathbf{x}_t + \mathbf{b})$$

- This is called the **Jordan RNN**.

There are many ways to add recurrence

- Q: Which is better?

- Elman RNN:

$$\mathbf{h}_t = \sigma(\mathbf{W}\mathbf{h}_{t-1} + \mathbf{U}\mathbf{x}_t + \mathbf{b})$$

$$\mathbf{o}_t = \phi(\mathbf{V}\mathbf{h}_t + \mathbf{c})$$

- Jordan RNN:

$$\mathbf{h}_t = \sigma(\mathbf{W}\mathbf{o}_{t-1} + \mathbf{U}\mathbf{x}_t + \mathbf{b})$$

$$\mathbf{o}_t = \phi(\mathbf{V}\mathbf{h}_t + \mathbf{c})$$

There are many ways to add recurrence

- Q: Which is better?
- A: Elman RNN. Usually output o is constrained in some way, and may be missing some important info from the past.

There are many ways to add recurrence

- Q: Which is better?
- A: Elman RNN. Usually output o is constrained in some way, and may be missing some important info from the past.
- We can also add both types of recurrence at once!

Beyond Elman and Jordan RNNs

- Elman and Jordan RNNs are relatively straightforward.
- But in practice they are very hard to train!
- **Issue:** Multiplying by the same \mathbf{W} matrix over and over is very unstable...

$$\mathbf{h}_t = \sigma(\mathbf{W}\mathbf{h}_{t-1} + \mathbf{U}\mathbf{x}_t + \mathbf{b})$$

$$\text{E.g., } \mathbf{h}_3 = \sigma(\mathbf{W}(\sigma(\mathbf{W}\sigma(\mathbf{W}\mathbf{h}_0 + \mathbf{U}\mathbf{x}_1 + \mathbf{b}) + \mathbf{U}\mathbf{x}_2\mathbf{b}) + \mathbf{U}\mathbf{x}_3 + \mathbf{b})$$

- There are recurrent architectures that fix this! (Next lecture).