

NEW YORK UNIVERSITY

Recurrent Nets, Convolutional Nets

Yann LeCun

NYU - Courant Institute & Center for Data Science

Facebook AI Research

Deep Learning, NYU Spring 2021

“Hypernetwork”

- ▶ When the parameter vector is the output of another network $H(x, u)$
- ▶ The weights of network $G(x, w)$ are dynamically configured by network $H(x, u)$
- ▶ The concept is very powerful
- ▶ The idea is very old

Shared Weights for Motif Detection

- ▶ Detecting motifs anywhere on an input

NEW YORK UNIVERSITY

Recurrent Nets

Yann LeCun

NYU - Courant Institute & Center for Data Science

Facebook AI Research

Recurrent Networks

- ▶ Networks with loops. For backprop, unroll the loop.

$$h(t) = \text{Enc}(x(t))$$

$$z(t) = g(h(t), z(t - 1), w)$$

$$y(t) = \text{Dec}(z(t))$$

Recurrent Networks

► Networks with loops. For backprop, unroll the loop.

RNN tricks

- ▶ [Pascanu, Mikolov, Bengio, ICML 2013; Bengio, Boulanger & Pascanu, ICASSP 2013]
- ▶ Clipping gradients (avoid exploding gradients)
- ▶ Leaky integration (propagate long-term dependencies)
- ▶ Momentum (cheap 2nd order)
- ▶ Initialization (start in right ballpark avoids exploding/vanishing)
- ▶ Sparse Gradients (symmetry breaking)
- ▶ Gradient propagation regularizer (avoid vanishing gradient)
- ▶ LSTM self-loops (avoid vanishing gradient)

Recurrent Networks for differential equations

- ▶ Differential equation
- ▶ Time discretization
- ▶ The network updates the state

$$\frac{dz(t)}{dt} = g(h(t), z(t), w)$$

$$h(t) = \text{Enc}(x(t))$$

$$z(t) = z(t - \delta t) + \delta t \ g(h(t), z(t - \delta t), w)$$

$$y(t) = \text{Dec}(z(t))$$

GRU (Gated Recurrent Units)

- ▶ Recurrent nets quickly “forget” their state

- ▶ Solution: explicit memory cells

- ▶ GRU [Cho arXiv:1406.1078]

x_t : input vector

h_t : output vector

z_t : update gate vector

r_t : reset gate vector

W , U and b : parameter mat

$$z_t = \sigma_g(W_z x_t + U_z h_{t-1} + b_z)$$

$$r_t = \sigma_g(W_r x_t + U_r h_{t-1} + b_r)$$

$$h_t = z_t \odot h_{t-1} + (1 - z_t) \odot \phi_h(W_h x_t + U_h (r_t \odot h_{t-1}) + b_h)$$

LSTM (Long Short-Term Memory)

- ▶ Recurrent nets quickly “forget” their state

- ▶ Solution: explicit memory cells

- ▶ LSTM [Hochreiter & Schmidhuber 97]

$x_t \in \mathbb{R}^d$: input vector to the LSTM unit

$f_t \in \mathbb{R}^h$: forget gate's activation vector

$i_t \in \mathbb{R}^h$: input/update gate's activation vector

$o_t \in \mathbb{R}^h$: output gate's activation vector

$h_t \in \mathbb{R}^h$: hidden state vector also known as output

$c_t \in \mathbb{R}^h$: cell state vector

$$f_t = \sigma_g(W_f x_t + U_f h_{t-1} + b_f)$$

$$i_t = \sigma_g(W_i x_t + U_i h_{t-1} + b_i)$$

$$o_t = \sigma_g(W_o x_t + U_o h_{t-1} + b_o)$$

$$c_t = f_t \circ c_{t-1} + i_t \circ \sigma_c(W_c x_t + U_c h_{t-1} + b_c)$$

$$h_t = o_t \circ \sigma_h(c_t)$$

Legend:

Guillaume Chevalier <https://commons.wikimedia.org/w/index.php?curid=71836793>

Sequence to Sequence

- ▶ Sequence encoder → sequence decoder
- ▶ Applications:
- ▶ Translation [Sutskever NIPS 2014]
- ▶ Multi-layer LSTM

Sequence to Sequence with Attention

- ▶ Sequence encoder → sequence decoder with attention
- ▶ Applications:
 - ▶ Translation [Bahdanau, Cho, Bengio ArXiv:1409.0473]

NEW YORK UNIVERSITY

Convolutional Networks

For sequences, audio, speech, images, volumetric images, video, and other natural signals.

Shared Weights for Motif Detection

- ▶ Detecting motifs anywhere on an input

Deep Learning = Learning Hierarchical Representations

It's **deep** if it has **more than one stage** of non-linear feature transformation

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

Detecting Motifs in Images

- ▶ Swipe “templates” over the image to detect motifs

Detecting Motifs in Images

► Shift invariance

Discrete Convolution (or cross-correlation)

► **Definition**

- convolution

$$y_i = \sum_j w_j x_{i-j}$$

► **In practice**

- Cross-correlation

$$y_i = \sum_j w_j x_{i+j}$$

► **In 2D**

$$y_{ij} = \sum_{kl} w_{kl} x_{i+k, j+l}$$

Backpropagating through convolutions

- ▶ **Convolution** $y_i = \sum_j w_j x_{i+j}$
- ▶ (really: cross-correlation)

- ▶ **Backprop to input** $\frac{\partial C}{\partial x_j} = \sum_k w_k \frac{\partial C}{\partial y_{j-k}}$
- ▶ Sometimes called “back-convolution”
- ▶ **Backprop to weights** $\frac{\partial C}{\partial w_j} = \sum_i \frac{\partial C}{\partial y_i} x_{i+j}$

Stride and Skip: subsampling and convolution “à trous”

- ▶ **Regular convolution**

- ▶ “dense”

- ▶ **Stride**

- ▶ subsampling convolution
- ▶ Reduces spatial resolution

- ▶ **Skip, convolution “à trous”**

- ▶ pronounced “ah troo” (means “with holes”)
- ▶ Dimensionality reduction without loss of resolution

Convolutional Network Architecture

Multiple Convolutions

Convolutional Network (vintage 1990)

Filters-tanh → pooling → filters-tanh → pooling → filters-tanh

Overall Architecture: multiple stages of Normalization → Filter Bank → Non-Linearity → Pooling

■ Normalization: variation on whitening (optional)

- Subtractive: average removal, high pass filtering
- Divisive: local contrast normalization, variance normalization

■ Filter Bank: dimension expansion, projection on overcomplete basis

■ Non-Linearity: sparsification, saturation, lateral inhibition....

- Rectification (ReLU), Component-wise shrinkage, tanh,..

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

■ Pooling: aggregation over space or feature type

- Max, Lp norm, log prob.

$$\text{MAX} : \text{Max}_i(X_i); \quad L_p : \sqrt[p]{X_i^p}; \quad \text{PROB} : \frac{1}{b} \log \left(\sum_i e^{bX_i} \right)$$

LeNet5

- Simple ConvNet
- for MNIST
- [LeCun 1998]

■ PyTorch code ----- →
– (slightly different net)


```
10 class Net(nn.Module):  
11 def __init__(self):  
12 super(Net, self).__init__()  
13 self.conv1 = nn.Conv2d(1, 20, 5, 1)  
14 self.conv2 = nn.Conv2d(20, 50, 5, 1)  
15 self.fc1 = nn.Linear(4*4*50, 500)  
16 self.fc2 = nn.Linear(500, 10)  
17  
18 def forward(self, x):  
19 x = F.relu(self.conv1(x))  
20 x = F.max_pool2d(x, 2, 2)  
21 x = F.relu(self.conv2(x))  
22 x = F.max_pool2d(x, 2, 2)  
23 x = x.view(-1, 4*4*50)  
24 x = F.relu(self.fc1(x))  
25 x = self.fc2(x)  
26  
27 return F.log_softmax(x, dim=1)
```


LeNet5

- Simple ConvNet
- for MNIST
- [LeCun 1998]

■ PyTorch code -- →

github.com/activatedgeek/LeNet-5

- nn.Sequential() with ordered dictionary argument.


```
19 def __init__(self):
20 super(LeNet5, self).__init__()
21
22 self.convnet = nn.Sequential(OrderedDict([
23 ('c1', nn.Conv2d(1, 6, kernel_size=(5, 5))),
24 ('relu1', nn.ReLU()),
25 ('s2', nn.MaxPool2d(kernel_size=(2, 2), stride=2)),
26 ('c3', nn.Conv2d(6, 16, kernel_size=(5, 5))),
27 ('relu3', nn.ReLU()),
28 ('s4', nn.MaxPool2d(kernel_size=(2, 2), stride=2)),
29 ('c5', nn.Conv2d(16, 120, kernel_size=(5, 5))),
30 ('relu5', nn.ReLU())
31 )))
32
33 self.fc = nn.Sequential(OrderedDict([
34 ('f6', nn.Linear(120, 84)),
35 ('relu6', nn.ReLU()),
36 ('f7', nn.Linear(84, 10)),
37 ('sig7', nn.LogSoftmax(dim=-1))
38 )))
39
40 def forward(self, img):
41 output = self.convnet(img)
42 output = output.view(img.size(0), -1)
43 output = self.fc(output)
44
45 return output
```

Sliding Window ConvNet + Weighted Finite-State Machine

LeNet character recognition demo 1992

- ▶ Running on an AT&T DSP32C (floating-point DSP, 20 MFLOPS)

How does the brain interprets images?

- The ventral (recognition) pathway in the visual cortex has multiple stages
- Retina - LGN - V1 - V2 - V4 - PIT - AIT

[picture from Simon Thorpe]

[Gallant & Van Essen]

Hubel & Wiesel's Model of the Architecture of the Visual Cortex

■ [Hubel & Wiesel 1962]:

- ▶ simple cells detect local features
- ▶ complex cells “pool” the outputs of simple

[Fukushima 1982][LeCun 1989, 1998],[Riesenhuber 1999].....

First ConvNets (U Toronto)[LeCun 88, 89]

► Trained with Backprop. 320 examples.

Single layer

Two layers FC

locally connected

Shared weights

Shared weights

- Convolutions with stride
(subsampling)

- No separate pooling layers

network architecture	links	weights	performance
single layer network	2570	2570	80 %
two layer network	3240	3240	87 %
locally connected	1226	1226	88.5 %
constrained network	2266	1132	94 %
constrained network 2	5194	1060	98.4 %

First “Real” ConvNets at Bell Labs [LeCun et al 89]

- ▶ Trained with Backprop.
- ▶ USPS Zipcode digits: 7300 training, 2000 test
- ▶ Convolution with stride. No separate pooling.

80322 - 4129 80306

40004 14310

37878 05153

35502 75216

35460 44209

1011813485726803226414186
6359720299299722510046701
3084111591010615406103631
1064111030475262009979966
8912056708557131427955460
2018730187112993089970984
0109707597331972015519055
1075518255182814358090943
1787541655460354603546055
18255108503047520439401