

Recurrent Neural Networks

Oct.28.2017

Vijay Daultani

Rakuten Institute of Technology
Rakuten, Inc.

Education & Work Experience

Figure 9. Accenture Logo ([2011](#))

(2010 : Ass. Software Engineer)

Figure 10. NEC Logo ([2008](#))

(2014 : Researcher)

Figure 11. Rakuten Logo ([2017](#))

(2017 : Researcher)

Figure 12. IIT Delhi Logo ([2012](#))

(2012: Masters)

Figure 13. UC Berkeley Logo ([2014](#))

(2015 : Visiting Scholar)

Table of Contents

- 1 INTRODUCTION
- 2 MOTIVATION FOR RNN
- 3 RNN-ARCHITECTURE
- 4 NEURAL LANGUAGE MODELLING
- 5 LIMITATIONS OF RNN
- 6 ENCODER - DECODER
- 7 NEURAL TURING MACHINE
- 8 APPLICATIONS & FUTURE

Introduction

Figure 14. Stained Glass (James Henry, 2015)

Motivation for RNN

Why RNN?

**Why Sequentiality
explicitly?**

Alan Turing

Figure 15. Alan Turing ([1928](#))

**Why not Markov
Models?**

Andrey Markov

Figure 16. Andrey Markov ([1880](#))

**Are RNN too
expressive?**

Eduardo Daniel
Sontag

Figure 17. Eduardo Daniel Sontag
([Greuel Martin, 2009](#))

RNN

Sequences

RNN Architecture

Figure 19. Understanding LSTM Networks ([Christopher Olah, 2015](#))

RNN Architecture Unfolded

Use Case

Neural Language Modelling

Figure 21. Alphabet boggle ([Faby Green, 2015](#))

“black and white dog jumps over bar”

Image Captioning

Figure 22. Deep Visual-Semantic Alignments for Generating

Image Descriptions ([Andrej Karpathy, 2015](#))

Language Translation

Figure 23. Dictionary Words Grammar ([PDPics, 2014](#))

Speech Recognition

Figure 24. Aluminium Audio Battery Broadcast ([Vanleuven0, 2014](#))

Algorithms

Figure 25. Lunch Vegetables Healthy Meal ([2014](#))

Questions & Answers

Figure 26. Question Mark Why Problem Solution

([Tero Vesalainen, 2017](#))

Neural Language Modelling

Example : Neural Language Modelling

a, e, k, n, r, t, u

Output Layer

Hidden Layer

Input layer

“a”

“k”

“u”

“t”

“e”

“n”

Target Chars

0.10
2.46
0.74
9.09
6.60
9.85
7.27

4.12
4.30
7.42
0.40
1.20
9.49
8.84

1.26
5.06
2.70
1.13
5.28
4.22
1.84

1.12
4.24
1.84
1.12
4.24
4.33
6.76

5.29
7.95
0.19
1.34
8.25
4.41
5.30

8.05
4.45
8.52
9.11
3.61
8.17
5.31

Limitations

**Vanishing
Gradient**

**Exploding
Gradient**

**Long term
Dependencies**

Long Term Dependencies

“The cloud is in the *sky*”

“ I grew up in Japan... I speak fluent *Japanese*”

LSTM

Figure 28. Understanding LSTM Networks ([Christopher Olah, 2015](#))

Variations of RNN

LSTM

GRU

**Depth
Gated
RNN**

**Clockwork
RNN**

Use Case : Neural Language Modelling

Novels

Poems

Science
Books

A new
Operating
System?

Example : Neural Language Modelling (Linux Source Code)

```
static void il3945_add_ibssi(struct ieee80211_hw *hw, void *data,
 struct ieee80211_ht_callback *car_prio)
{
 struct lqp_information *icid;
 lps = &rtlpriv->linked_ring_list;

 iv = del_timer(&rtlpriv->woodlet_timer);
 if (single_rss == IL_SC0OP)
 rssi = time;
 else in->rs_start = rtlpriv->stats.rssi_lim.Lumb_M;
 struct mesh_configerr *malft = &min_id;

 if (p1 == 8 && max > clause) {
 if (level == MSG_DEVICES && (pHalData->config == (MCU_BASIC_PSPISR) &&
 (pdaddr < 0)))
 rtl_phy_acx(pd);
 }
 break;
}
```

144 characters away

Distros

Do we need to have
another distro of
Linux?

Certainly Not !!

Figure 29. Redhat family tree (Andreas Lundqvist, Donjan Rodic, 2011)

Encoder - Decoder

Language Translation

Image Captioning

Neural Turing Machine

NTM Architecture

NTM Experiment – Copy Task Algorithm

```
initialise: move head to start location
while input delimiter not seen do
 receive input vector
 write input to head location
 increment head location by 1
end while
return head to start location
while true do
 read output vector from head location
 emit output
 increment head location by 1
end while
```

NTM Experiment – Copy Task

Network was trained on sequences of up to length 20

Target sequence length : 10, 20, 30, 50, 120,

Memory Networks

Memory Networks Architecture

Memory Networks - Experiment

Lord of the Rings in short :

Bilbo travelled to the cave. Gollum dropped the ring there. Bilbo took the ring.

Bilbo went back to the Shire. Bilbo left the ring there. Frodo got the ring.

Frodo journeyed to Mount-Doom. Frodo dropped the ring there. Sauron died.

Frodo went back to the Shire. Bilbo travelled to the Grey-havens. The End.

Q : Where is the ring?

A : Mount-Doom

Q : Where is Bilbo now?

A : Grey-havens

Q : Where is Frodo now?

A : Shire

Applications

Applications

Robotics

Figure 35. BB-8 in action ([Joseph Chan, 2017](#)) Figure 36. Gregor, Karol. Danihelka, Ivo. Graves, Alex. Rezende, Wierstra, Daan. (2015) [DRAW: A Recurrent Neural Network For Image Generation](#)

Time →

Multimodal

"a young boy is holding a baseball bat."

Figure 37. Deep Visual-Semantic Alignments for Generating Image Descriptions ([Andrej Karpathy, 2015](#))

- Object Recognition
- Image Generation
- Video Analysis

- Image Captioning
- Video Captioning
- Visual Q & A

NLP

Figure 38. Rakuten Kobo ([2017](#))

- Language Modeling
- Speech Recognition
- Machine Translation
- Conversation Model
- Text Q & A

Future

Future of RNN (Deep Learning)

- Unsupervised learning will become far more important
- Hybrid models like CNNs with RNNs will become more prevalent
- Combination of Deep Learning and Reinforcement learning are in their infancy and will become far more powerful.

References - I

- Doron (2003). *Jahangir Mahal* [Image file]. Retrieved from https://hi.wikipedia.org/wiki/%E0%A4%AE%E0%A4%A7%E0%A5%8D%E0%A4%AF_%E0%A4%AA%E0%A5%8D%E0%A4%B0%E0%A4%A6%E0%A5%87%E0%A4%B6_%E0%A4%95%E0%A4%BE_%E0%A4%AA%E0%A4%B0%E0%A5%8D%E0%A4%AF_%E0%A4%9F%E0%A4%A8
- Bernard Gagnon (2013). *Maheshwar Fort - Jharokha* [Image file]. Retrieved from https://commons.wikimedia.org/wiki/File:Maheshwar_Fort_-_Jharokha_02.jpg
- "Lalbagh Palace" (Year). *Lalbagh Palace* [Image file]. Retrieved from <http://www.iimidr.ac.in/about-us/explore-indore/Tfeayush>. (2012).
- Nariman Point as seen from Marine Drive [Image file]. Retrieved from <https://commons.wikimedia.org/wiki/File:Tfeayush1.jpg>
- "Akshardham". (2016). *Akshardham* [Image file]. Retrieved from https://commons.wikimedia.org/wiki/File:BAPS_Akshardham_New_Delhi.jpg
- C.SHELARE. (2009). *Ajanta Caves* [Image file]. Retrieved from [https://commons.wikimedia.org/wiki/File:AJANTA_CAVES_-_C.SHELARE_\(4\).jpg](https://commons.wikimedia.org/wiki/File:AJANTA_CAVES_-_C.SHELARE_(4).jpg)
- Free-Photos. (2015). *Golden Gate Bridge* [Image file]. Retrieved from https://pixabay.com/p-1031321/?no_redirect
- Taro Tokyo. (2010). *Tokyo Tower* [Image file]. Retrieved from <https://commons.wikimedia.org/wiki/File:201010-TokyoTower-illuminated-fromWTC.jpg>
- "Accenture Logo". (2011). *Logo of Accenture* [Image file]. Retrieved from <https://en.wikipedia.org/wiki/Accenture#/media/File:Accenture.svg>
- "NEC Logo". (2008). *NEC Logo* [Image file]. Retrieved from <https://en.wikipedia.org/wiki/NEC>
- "Rakuten Logo". (2017). *Rakuten Logo* [Image file]. Retrieved from <https://en.wikipedia.org/wiki/Rakuten>
- "IIT Delhi Logo". (2012). *Indian Institute of Technology Delhi Logo* [Image file]. Retrieved from https://en.wikipedia.org/wiki/Indian_Institute_of_Technology_Delhi
- "University of California Berkeley Logo". (2014). *University of California Berkeley Logo* [Image file]. Retrieved from https://en.wikipedia.org/wiki/University_of_California,_Berkeley
- James Henry. (2015). *Stained Glass* [Image file]. Retrieved from <https://static.pexels.com/photos/161043/stained-glass-colorful-glass-stained-glass-window-161043.jpeg>
- "Alan Turing". (1928). *Photo of Alan Turing at age 16* [Image file]. Retrieved from https://en.wikipedia.org/wiki/Alan_Turing

References - II

- BB-8 in action [Image file]. Retrieved from <https://unsplash.com/photos/C8VWyZhclIU>
- "Andrey Markov". (1880). *Photo of mathematician Andrey Markov* [Image file]. Retrieved from https://en.wikipedia.org/wiki/Andrey_Markov
- Greuel Martin. (2009). *Workshop: Control Theory* [Image file]. Retrieved from https://en.wikipedia.org/wiki/Eduardo_D._Sontag
- Andrej Karpathy. (2015, May 21). *The Unreasonable Effectiveness of Recurrent Neural Networks* [Blog post]. Andrej Karpathy blog. Retrieved from <http://karpathy.github.io/2015/05/21/rnn-effectiveness/>
- Christopher Olah. (2015, August 27). *Understanding LSTM Networks* [Blog post]. colah's blog. Retrieved from <http://colah.github.io/posts/2015-08-Understanding-LSTMs/>
- Faby Green. (2015). *Alphabet boggle* [Image file]. Retrieved from <https://pixabay.com/en/quotes-carpe-diem-word-diem-729173/>
- Andrej Karpathy. (2015). *Deep Visual-Semantic Alignments for Generating Image Descriptions* [Image file]. Retrieved from <http://cs.stanford.edu/people/karpathy/deepimagesent/>
- PDPics. (2014). *Dictionary Words Grammar* [Image file]. Retrieved from <https://pixabay.com/en/dictionary-words-grammar-abc-390055/>
- Vanleuven0. (2014). *Aluminium Audio Battery Broadcast* [Image file]. Retrieved from <https://pixabay.com/en/microphone-radio-broadcast-dj-772577/>
- "Lunch Vegetables Healthy Meal". (2014). *Lunch Vegetables Healthy Meal* [Image file]. Retrieved from <https://www.pexels.com/photo/lunch-vegetables-healthy-meal-8844/>
- Tero Vesalainen. (2017). *Question Mark Why Problem Solution* [Image file]. Retrieved from <https://pixabay.com/en/question-mark-why-problem-solution-2123967/>
- Andreas Lundqvist, Donjan Rodic. (2011). *Redhat family tree // GNU/Linux Distribution Timeline 11.06* [Image file]. Retrieved from https://commons.wikimedia.org/wiki/File:Redhat_family_tree_11-06.png
- A. Graves, G.Wayne, I. Danihelka. (2014, Dec 10). *Neural Turing Machines*. Retrieved from <https://arxiv.org/abs/1410.5401>
- J.Weston, S.Chopra, A.Bordes (2014, Nov 29). *Memory Networks*. Retrieved from <https://arxiv.org/abs/1410.3916>
- Joseph Chan. (2017).

