Alex Atanasov¹

¹Dept. of Physics Yale University

April 24, 2018

Overview

- 1 Introduction to RNNs
- 2 Historical Background
- 3 Mathematical Formulation
- 4 Unrolling
- **5** Computing Gradients

Throughout this presentation I will be using the notation from the book by Ian Goodfellow, Yoshua Bengio, and Aaron Courville

Introduction to RNNs

Two motivations for recurrent neural network models:

Two motivations for recurrent neural network models:

Sequential Processing

Two motivations for recurrent neural network models:

Sequential Processing

Two motivations for recurrent neural network models:

Sequential Processing

Proof. Omitted. Lemma 0.1. Let C be a set of the construction. Let C be a gerber covering. Let F be a quasi-coherent sheaves of O-modules. We $\mathcal{O}_{\mathcal{O}_X} = \mathcal{O}_X(\mathcal{L})$ Proof. This is an algebraic space with the composition of sheaves F on $X_{étale}$ we $\mathcal{O}_{\mathcal{X}}(\mathcal{F}) = \{morph_1 \times_{\mathcal{O}_{\mathcal{F}}} (\mathcal{G}, \mathcal{F})\}\$ where G defines an isomorphism $F \to F$ of O-modules. Lemma 0.2. This is an integer Z is injective. Proof. See Spaces, Lemma ??.

Lemma 0.3. Let S be a scheme. Let X be a scheme and X is an affine open covering. Let $U \subset X$ be a canonical and locally of finite type. Let X be a scheme. Let X be a scheme which is equal to the formal complex.

The following to the construction of the lemma follows.

Let X be a scheme, Let X be a scheme covering, Let

$$b: X \to Y' \to Y \to Y \to Y' \times_X Y \to X.$$

be a morphism of algebraic spaces over S and Y.

Proof. Let X be a nonzero scheme of X. Let X be an algebraic space. Let \mathcal{F} be a quasi-coherent sheaf of \mathcal{O}_X -modules. The following are equivalent

- F is an algebraic space over S.
- (2) If X is an affine open covering.

Consider a common structure on X and X the functor $O_X(U)$ which is locally of finite type.

- the composition of G is a regular sequence.
- . Ov. is a sheaf of rings.

Proof. We have see that $X = \operatorname{Spec}(R)$ and F is a finite type representable by algebraic space. The property F is a finite morphism of algebraic stacks. Then the cohomology of X is an open neighbourhood of U.

Proof. This is clear that G is a finite presentation, see Lemmas ??. A reduced above we conclude that U is an open covering of C. The functor F is a

$$\mathcal{O}_{X,x} \longrightarrow \mathcal{F}_{\mathcal{I}} \cdot 1(\mathcal{O}_{X_{tat,i}}) \longrightarrow \mathcal{O}_{X_{t}}^{-1} \mathcal{O}_{X_{h}}(\mathcal{O}_{X_{h}}^{\mathbb{Z}})$$

is an isomorphism. of covering of $\mathcal{O}_{X_{t}}$. If \mathcal{F} is the unique element of \mathcal{F} such that X
is an isomorphism.

The property F is a disjoint union of Proposition ?? and we can filtered set of presentations of a scheme O_X -algebra with F are opens of finite type over S. If F is a scheme theoretic image points.

If F is a finite direct sum O_{X_k} is a closed immersion, see Lemma ??. This is a sequence of F is a similar morphism

Two motivations for recurrent neural network models:

Sequential Processing

Introduction to RNNs

Two motivations for recurrent neural network models:

Modeling of Neuronal Connectivity

Most human brains don't look like this:

Two motivations for recurrent neural network models:

Modeling of Neuronal Connectivity

Most human brains don't look like this:

Two motivations for recurrent neural network models:

Modeling of Neuronal Connectivity

Most human brains don't look like this 1:

Two motivations for recurrent neural network models:

Modeling of Neuronal Connectivity

Instead, we have neurons connecting in a dense web called a recurrent network

Two motivations for recurrent neural network models:

Modeling of Neuronal Connectivity

Instead, we have neurons connecting in a dense web called a recurrent network

We can also combine RNNs with other networks we've seen before

RNN Examples

RNN Examples

Designed for processing sequential data

Recurrent neural networks are

- Designed for processing sequential data
- Like CNNs, motivated by biological example

Introduction to RNNs

Recurrent neural networks are

- Designed for processing sequential data
- Like CNNs, motivated by biological example
- Unlike CNNs and deep neural networks in that their neural connections can contain cycles

- Designed for processing sequential data
- Like CNNs, motivated by biological example
- Unlike CNNs and deep neural networks in that their neural connections can contain cycles
- A very general form of neural network

- Designed for processing sequential data
- Like CNNs, motivated by biological example
- Unlike CNNs and deep neural networks in that their neural connections can contain cycles
- A very general form of neural network
- Turing complete

From a neuroscience paper¹:

¹Song et al. 2014, Training Excitatory-Inhibitory Recurrent Neural Networks for Cognitive Tasks: A Simple and Flexible Framework

From a neuroscience paper¹:

¹Song et al. 2014, Training Excitatory-Inhibitory Recurrent Neural Networks for Cognitive Tasks: A Simple and Flexible Framework

Hopfield Networks

The first formulation of a "recurrent-like" neural network was made by John Hopfield (1982)

■ Very simple form of neural network

- Very simple form of neural network
- Build in the context of theoretical neuroscience

- Very simple form of neural network
- Build in the context of theoretical neuroscience
- First order attempt at understanding the mechanism underlying associative memory

- Very simple form of neural network
- Build in the context of theoretical neuroscience
- First order attempt at understanding the mechanism underlying associative memory
- Still an important object of study, primarily in neuroscience

 Only recently (2007), when computational resources were powerful enough to train LSTM networks, did they begin to revolutionize the field

- Only recently (2007), when computational resources were powerful enough to train LSTM networks, did they begin to revolutionize the field
- First came to fame for outperforming all traditional models in certain speech applications

- Only recently (2007), when computational resources were powerful enough to train LSTM networks, did they begin to revolutionize the field
- First came to fame for outperforming all traditional models in certain speech applications
- In 2009, RNNs set records for handwriting recognition

- Only recently (2007), when computational resources were powerful enough to train LSTM networks, did they begin to revolutionize the field
- First came to fame for outperforming all traditional models in certain speech applications
- In 2009, RNNs set records for handwriting recognition
- In 2015, Google's speech recognition received at 47% jump using an LSTM network

LSTM Networks

- Only recently (2007), when computational resources were powerful enough to train LSTM networks, did they begin to revolutionize the field
- First came to fame for outperforming all traditional models in certain speech applications
- In 2009, RNNs set records for handwriting recognition
- In 2015, Google's speech recognition received at 47% jump using an LSTM network
- Significantly improved machine translation, language modeling and multilingual language processing (i.e. Google Translate)

- Only recently (2007), when computational resources were powerful enough to train LSTM networks, did they begin to revolutionize the field
- First came to fame for outperforming all traditional models in certain speech applications
- In 2009, RNNs set records for handwriting recognition
- In 2015, Google's speech recognition received at 47% jump using an LSTM network
- Significantly improved machine translation, language modeling and multilingual language processing (i.e. Google Translate)
- Together with CNNs, significantly improved image captioning

Our input will be a sequence of vectors:

$$\mathbf{x}^{(1)} \dots \mathbf{x}^{(au)}$$

Our input will be a sequence of vectors:

$$\mathbf{x}^{(1)} \dots \mathbf{x}^{(au)}$$

Let $1 \le t \le \tau$ index these vectors. Our input is then denoted $\mathbf{x}^{(t)}$.

Our input will be a sequence of vectors:

$$\mathsf{x}^{(1)} \ldots \mathsf{x}^{(au)}$$

Let $1 \le t \le \tau$ index these vectors. Our input is then denoted $\mathbf{x}^{(t)}$.

Thinking of t as "time" gives us the dynamical evolution of a system.

Our input will be a sequence of vectors:

$$\mathbf{x}^{(1)} \dots \mathbf{x}^{(au)}$$

Let $1 \le t \le \tau$ index these vectors. Our input is then denoted $\mathbf{x}^{(t)}$. The activity of the neurons inside the RNN at time t will denoted by the vector $\mathbf{h}^{(t)}$

Our input will be a sequence of vectors:

$$\mathbf{x}^{(1)} \dots \mathbf{x}^{(au)}$$

Mathematical Formulation

Let $1 \le t \le \tau$ index these vectors. Our input is then denoted $\mathbf{x}^{(t)}$. The activity of the neurons inside the RNN at time t will denoted by the vector $\mathbf{h}^{(t)}$

The output at time t will be denoted $\mathbf{o}^{(t)}$

Our input will be a sequence of vectors:

$$\mathbf{x}^{(1)} \dots \mathbf{x}^{(au)}$$

Let $1 \le t \le \tau$ index these vectors. Our input is then denoted $\mathbf{x}^{(t)}$. The activity of the neurons inside the RNN at time t will denoted by the vector $\mathbf{h}^{(t)}$

The output at time t will be denoted $\mathbf{o}^{(t)}$ The target output at time t will be denoted $\mathbf{v}^{(t)}$

Our input will be a sequence of vectors:

$$\mathbf{x}^{(1)} \dots \mathbf{x}^{(au)}$$

Let $1 < t < \tau$ index these vectors. Our input is then denoted $\mathbf{x}^{(t)}$. The activity of the neurons inside the RNN at time t will denoted by the vector $\mathbf{h}^{(t)}$

The output at time t will be denoted $\mathbf{o}^{(t)}$

The target output at time t will be denoted $\mathbf{y}^{(t)}$

The RNN's goal is to minimize a loss $L(\mathbf{o}^{(t)}, \mathbf{y}^{(t)})$ over **all times**.

So:

So:

Given an input $\mathbf{x}^{(t)}$ with

■ Input weights \mathbf{U}_{ij} connecting input j to RNN neuron i

- Input weights \mathbf{U}_{ii} connecting input j to RNN neuron i
- Internal weights W_{ij} connecting RNN neuron j to RNN neuron i and internal bias \mathbf{b}_i on RNN neuron i

- Input weights \mathbf{U}_{ii} connecting input j to RNN neuron i
- Internal weights \mathbf{W}_{ii} connecting RNN neuron j to RNN neuron i and internal bias \mathbf{b}_i on RNN neuron i
- Output weights V_{ii} connecting RNN neuron j to output neuron i and internal bias \mathbf{c}_i on output neuron i

- Input weights \mathbf{U}_{ii} connecting input j to RNN neuron i
- Internal weights \mathbf{W}_{ii} connecting RNN neuron j to RNN neuron i and internal bias \mathbf{b}_i on RNN neuron i
- Output weights V_{ii} connecting RNN neuron i to output neuron i and internal bias \mathbf{c}_i on output neuron i

The time evolution of $\mathbf{h}^{(t)}, \mathbf{o}^{(t)}$ is given by:

$$\mathbf{h}^{(t)} = \mathsf{tanh}[\mathbf{U} \cdot \mathbf{x^{(t)}} + \mathbf{W} \cdot \mathbf{h^{(t-1)}} + \mathbf{b}]$$

Given an input $\mathbf{x}^{(t)}$ with

- Input weights \mathbf{U}_{ii} connecting input j to RNN neuron i
- Internal weights \mathbf{W}_{ii} connecting RNN neuron j to RNN neuron i and internal bias \mathbf{b}_i on RNN neuron i
- Output weights V_{ii} connecting RNN neuron i to output neuron i and internal bias \mathbf{c}_i on output neuron i

The time evolution of $\mathbf{h}^{(t)}, \mathbf{o}^{(t)}$ is given by:

$$\mathbf{h}^{(t)} = anh[\mathbf{U} \cdot \mathbf{x^{(t)}} + \mathbf{W} \cdot \mathbf{h^{(t-1)}} + \mathbf{b}]$$
 $\mathbf{o}^{(t)} = \mathbf{V} \cdot \mathbf{h^{(t)}} + \mathbf{c}$

Given an input $\mathbf{x}^{(t)}$ with

- Input weights \mathbf{U}_{ii} connecting input j to RNN neuron i
- Internal weights \mathbf{W}_{ii} connecting RNN neuron j to RNN neuron i and internal bias \mathbf{b}_i on RNN neuron i
- Output weights V_{ii} connecting RNN neuron i to output neuron i and internal bias \mathbf{c}_i on output neuron i

The time evolution of $\mathbf{h}^{(t)}$, $\mathbf{o}^{(t)}$ is given by:

$$\begin{aligned} \mathbf{h}^{(t)} &= \mathsf{tanh}[\mathbf{U} \cdot \mathbf{x^{(t)}} + \mathbf{W} \cdot \mathbf{h^{(t-1)}} + \mathbf{b}] \\ \mathbf{o}^{(t)} &= \mathbf{V} \cdot \mathbf{h^{(t)}} + \mathbf{c} \end{aligned}$$

Often, we want a probability as our output, so our RNN output is

$$\hat{\mathbf{y}}^{(t)} = \operatorname{softmax}(\mathbf{o}^{(t)})$$

So:

Often in the field of deep learning, RNNs are pictorially described by computational graphs.

Often in the field of deep learning, RNNs are pictorially described by computational graphs.

Often in the field of deep learning, RNNs are pictorially described by computational graphs.

Notice this is different from the usual deep network picture

To recover a deep network picture, we perform an operation known as unrolling the graph

To recover a deep network picture, we perform an operation known as unrolling the graph

Examples of Computational Graphs

Feeding the output in:

Unrolling

Feeding the output in:

Summarizing a sequence

Gradients Descent on the Unrolled Graph

After unrolling the computational graph of an RNN, we can use the same gradient methods that we're familiar with for deep networks.

Gradients Descent on the Unrolled Graph

After unrolling the computational graph of an RNN, we can use the same gradient methods that we're familiar with for deep networks. Our trainable variables are **U**, **W**, **V**, **b** and **c**

After unrolling the computational graph of an RNN, we can use the same gradient methods that we're familiar with for deep networks. Our trainable variables are U, W, V, b and c

$$\nabla_{\mathbf{c}}L = \sum_{t} \left(\frac{\partial \mathbf{o}^{(t)}}{\partial \mathbf{c}} \right)^{-1} \nabla_{\mathbf{o}^{(t)}}L = \sum_{t} \nabla_{\mathbf{o}^{(t)}}L, \qquad (10.22)$$

$$\nabla_{\mathbf{b}}L = \sum_{t} \left(\frac{\partial \mathbf{h}^{(t)}}{\partial \mathbf{b}^{(t)}} \right)^{-1} \nabla_{\mathbf{h}^{(t)}}L = \sum_{t} \operatorname{diag} \left(1 - \left(\mathbf{h}^{(t)} \right)^{2} \right) \nabla_{\mathbf{h}^{(t)}}L, (10.23)$$

$$\nabla_{V}L = \sum_{t} \sum_{i} \left(\frac{\partial L}{\partial o_{i}^{(t)}} \right) \nabla_{V} o_{i}^{(t)} = \sum_{t} (\nabla_{o^{(t)}} L) \boldsymbol{h}^{(t)^{\top}}, \tag{10.24}$$

$$\nabla_{\boldsymbol{W}} L = \sum_{t} \sum_{i} \left(\frac{\partial L}{\partial h_{i}^{(t)}} \right) \nabla_{\boldsymbol{W}^{(t)}} h_{i}^{(t)}$$
(10.25)

$$= \sum_{t} \operatorname{diag} \left(1 - \left(\boldsymbol{h}^{(t)}\right)^{2}\right) (\nabla_{\boldsymbol{h}^{(t)}} L) \boldsymbol{h}^{(t-1)^{\top}}, \tag{10.26}$$

$$\nabla_U L = \sum_t \sum_i \left(\frac{\partial L}{\partial h_i^{(t)}} \right) \nabla_{U^{(t)}} h_i^{(t)}$$
 (10.27)

$$= \sum \operatorname{diag} \left(1 - \left(\boldsymbol{h}^{(t)}\right)^{2}\right) \left(\nabla_{\boldsymbol{h}^{(t)}} L\right) \boldsymbol{x}^{(t)^{\top}}, \tag{10.28}$$

Next lecture

■ More on the the training of RNNs: vanishing and exploding gradients

- More on the training of RNNs: vanishing and exploding gradients
- A tour of the many variations of RNNs

Next lecture

- More on the training of RNNs: vanishing and exploding gradients
- A tour of the many variations of RNNs
 - Hopfield

- More on the training of RNNs: vanishing and exploding gradients
- A tour of the many variations of RNNs
 - Hopfield
 - LSTM

Next lecture

- More on the training of RNNs: vanishing and exploding gradients
- A tour of the many variations of RNNs
 - Hopfield
 - ISTM
 - Neural Turing Machines

