INTRODUCTION TO DEEP LEARNING

Seminar @ UPC TelecomBCN Barcelona (3rd edition). 22-28 January 2020.

Instructors

Costa-jussà

Organizers

Supporters

Google Cloud GitHub Education

+ info: http://bit.ly/idl2020

http://bit.ly/idl2020

Day 2 Lecture 1

Backpropagation

Xavier Giro-i-Nieto

@DocXavi

xavier.giro@upc.edu

Acknowledgements

Kevin McGuinness

kevin.mcguinness@dcu.ie

Research Fellow

Insight Centre for Data Analytics Dublin City University

Elisa Sayrol elisa.sayrol@upc.edu

Associate Professor

ETSETB TelecomBCN Universitat Politècnica de Catalunya

Video lecture

Loss function - $L(y, \hat{y})$

The **loss function** assesses the performance of our model by comparing its predictions (ŷ) to an expected value (y), typically coming from annotations.

<u>Example</u>: the predicted price (ŷ) and one actually paid (y) could be compared with the Euclidean distance (also referred as L2 distance or Mean Square Error - MSE):

$$y = w_1 \cdot x_1 + w_2 \cdot x_2 + w_3 \cdot x_3 + b = \mathbf{w}^T \cdot \mathbf{x} + b$$

$$\mathcal{L}_2(y, \hat{y}) = \frac{1}{N} \sum_{i=1}^{N} (y_i - \hat{y}_i)^2$$

Loss function - $L(y, \hat{y})$

<u>Discussion</u>: Consider the single-parameter model...

$$\hat{y} = x \cdot w$$

.....and that, given a pair (y, \hat{y}) , we would like to update the current w_t value to a new w_{t+1} based on the loss function L_w .

- (a) Would you increase or decrease w₊?
- (b) What operation could indicate which way to go?
- (c) How much would you increase or decrease w_₊?

Gradient Descent (GD)

Motivation for this lecture:

if we had a way to estimate the gradient of the loss (∇L)with respect to the parameter(s), we could use gradient descent to optimize them.

Gradient Descent (GD)

Backpropagation will allow us to compute the **gradients of the loss function** with respect to:

- all model parameters (**w & b**) final goal during training
- input/intermediate data visualization & interpretability purposes.

Gradients will "flow" from the output of the model towards the input ("back").

Let the Gradient Flo Celebrate NIPS 2017 with Intel AI Join us for an exclusive party - and a surprise reveal.

Giveaways, buskers, acrobats, DJ Nostalgia B and a special performance by Flo Rida!

Question: What is the computational graph (operations & order) of this perceptron with a sigmoid activation?

<u>Challenge</u>: How to compute the gradient of the loss function with respect to w_1 or w_2 ?

$$\frac{\partial \mathcal{L}(y, \hat{y})}{\partial w_1} = ?$$

$$\frac{\partial \mathcal{L}(y, \hat{y})}{\partial w_2} = ?$$

$$\frac{\partial \mathcal{L}(y, \hat{y})}{\partial b} = ?$$

$$\hat{y} = g_4(g_3(g_2(g_1(x_1))))$$

Decompose into steps (**forward propagation**):

$$x_2=g_1(x_1)$$
 $x_3=g_2(x_2)$
 $x_4=g_3(x_3)$
 $\hat{y}=x_5=g_4(x_4)$ Forward pass

$$\hat{y} = g_4(g_3(g_2(g_1(x_1))))$$

Want to find $\frac{\partial \hat{y}}{\partial x_1}$. Chain rule:

How does a variation ("difference") on the input affect the prediction?

$$\frac{\partial \hat{y}}{\partial x_1} = \frac{\partial \hat{y}}{\partial x_4} \frac{\partial x_4}{\partial x_3} \frac{\partial x_3}{\partial x_2} \frac{\partial x_2}{\partial x_1}$$

Backward pass

Decompose into steps again. Let $\delta_k = \frac{\partial \hat{y}}{\partial x_k}$. Backpropagation:

$$\delta_5 = \frac{\partial \hat{y}}{\partial x_5} = 1$$

Decompose into steps again. Let $\delta_k = \frac{\partial \hat{y}}{\partial x_k}$. Backpropagation:

Decompose into steps again. Let $\delta_k = \frac{\partial \hat{y}}{\partial x_k}$. Backpropagation:

Decompose into steps again. Let $\delta_k = \frac{\partial \hat{y}}{\partial x_k}$. Backpropagation:

It corresponds to how a variation of x_5 affects \hat{y} ...

...multiplied by how a variation near the input x_4 affects the output $g_4(x_4)$.

The same reasoning can be iteratively applied until reaching $\frac{\partial \hat{y}}{\partial x_1}$:

$$\delta_{5} = \frac{\partial \hat{y}}{\partial x_{5}} = 1$$

$$\delta_{4} = \frac{\partial \hat{y}}{\partial x_{4}} = \frac{\partial \hat{y}}{\partial x_{5}} \frac{\partial x_{5}}{\partial x_{4}} = \delta_{5} g_{4}'(x_{4})$$

$$\delta_{3} = \frac{\partial \hat{y}}{\partial x_{3}} = \frac{\partial \hat{y}}{\partial x_{4}} \frac{\partial x_{4}}{\partial x_{3}} = \delta_{4} g_{3}'(x_{3})$$

$$\delta_{2} = \frac{\partial \hat{y}}{\partial x_{2}} = \frac{\partial \hat{y}}{\partial x_{3}} \frac{\partial x_{3}}{\partial x_{2}} = \delta_{3} g_{2}'(x_{2})$$

$$\delta_{1} = \frac{\partial \hat{y}}{\partial x_{1}} = \frac{\partial \hat{y}}{\partial x_{2}} \frac{\partial x_{2}}{\partial x_{2}} = \delta_{2} g_{1}'(x_{1})$$

Backward pass

In order to compute $\ \delta_k = rac{\partial \hat{y}}{\partial x_k}$, we must:

- 1) Find the derivative function $\rightarrow g'_{i}(\cdot)$
- 2) Evaluate $g'_{i}(\cdot)$ at $x_{i} \rightarrow g'_{i}(x_{i})$
- 3) Multiply $g'_{i}(x_{i})$ with the backpropagated gradient (δ_{k}) .

$$\delta_{5} = \frac{\partial \hat{y}}{\partial x_{5}} = 1$$

$$\delta_{4} = \frac{\partial \hat{y}}{\partial x_{4}} = \frac{\partial \hat{y}}{\partial x_{5}} \frac{\partial x_{5}}{\partial x_{4}} = \delta_{5} g'_{4}(x_{4})$$

$$\delta_{3} = \frac{\partial \hat{y}}{\partial x_{3}} = \frac{\partial \hat{y}}{\partial x_{4}} \frac{\partial x_{4}}{\partial x_{3}} = \delta_{4} g'_{3}(x_{3})$$

$$\delta_{2} = \frac{\partial \hat{y}}{\partial x_{2}} = \frac{\partial \hat{y}}{\partial x_{3}} \frac{\partial x_{3}}{\partial x_{2}} = \delta_{3} g'_{2}(x_{2})$$

$$\delta_{1} = \frac{\partial \hat{y}}{\partial x_{1}} = \frac{\partial \hat{y}}{\partial x_{2}} \frac{\partial x_{2}}{\partial x_{1}} = \delta_{2} g'_{1}(x_{1})$$

Question: What are the derivatives of the function involved in the computational graph of a perceptron?

- SIGMOID (σ)
- SUM (+)
- PRODUCT (x)

We can now estimate the sensitivity of the output y with respect to each input parameter w_i and x_i.

Gradient weights for sigmoid σ

$$\frac{\partial \sigma(x)}{\partial x} = \frac{\partial}{\partial x} \left(\frac{1}{1 + e^{-x}} \right) = \frac{-1}{(1 + e^{-x})^2} \frac{\partial (1 + e^{-x})}{\partial x} = \frac{-1}{(1 + e^{-x})^2} \frac{\partial (e^{-x})}{\partial x}$$

(*)
$$f(x) = \frac{g(x)}{h(x)}$$
 $f'(x) = \frac{g'(x)h(x) - g(x)h'(x)}{h^2}$

$$\frac{\partial \sigma(x)}{\partial x} = \frac{-1}{(1+e^{-x})^2}(-e^{-x}) = \frac{e^{-x}}{(1+e^{-x})^2}$$

...which can be re-arranged as...

$$\frac{\partial \sigma(x)}{\partial x} = \frac{e^{-x}}{(1+e^{-x})^2} = \frac{e^{-x}}{(1+e^{-x})} \frac{1}{(1+e^{-x})}$$

$$\frac{\partial \sigma(x)}{\partial x} = \left(\frac{1 + e^{-x}}{1 + e^{-x}} - \frac{1}{1 + e^{-x}}\right) \sigma(x)$$

$$\frac{\partial \sigma(x)}{\partial x} = (1 - \sigma(x)) \, \sigma(x) \quad {}^{\mathrm{b}}$$

0.6

Even more details: Arunava, "Derivative of the Sigmoid function" (2018)

$$\frac{\partial \sigma(x)}{\partial x} = (1 - \sigma(x)) \, \sigma(x)$$

Sum: Distributes the gradient to both branches.

$$\frac{\partial(a+b)}{\partial a} = 1$$

$$\frac{\partial(a+b)}{\partial b} = 1$$

Product: Switches gradient weight values.

$$\frac{\partial(a\cdot b)}{\partial a} = b$$

$$\frac{\partial(a\cdot b)}{\partial b} = a$$

Normally, we will be interested only on the weights (w_i) and biases (b), not the inputs (x_i). The weights are the parameters to learn in our models.

(bonus) Gradients weights for MAX & SPLIT

Max: Routes the gradient only to the higher input branch (not sensitive to the lower branches).

Split: Branches that split in the forward pass and merge in the backward pass, add gradients

(bonus) Gradient weights for ReLU

$$ReLU(x) = \left\{ \begin{array}{ll} x & \text{if } x \ge 0 \\ 0 & \text{if } x < 0 \end{array} \right\}$$

$$\frac{\partial ReLU(x)}{\partial x} = u(x) = \left\{ \begin{array}{ll} 1 & \text{if } x > 0 \\ 0 & \text{if } x < 0 \end{array} \right\}$$

Figures: Andrei Karpathy

Backpropagation across layers

Gradients can flow across stacked layers of neurons to estimate their parameters.

Watch more

Gilbert Strang, <u>"27. Backpropagation: Find Partial Derivatives"</u>. MIT 18.065 (2018)

Creative Commons, <u>"Yoshua Bengio Extra</u> <u>Footage 1: Brainstorm with students"</u> (2018)

Learn more

READ

- Chris Olah, "Calculus on Computational Graphs: Backpropagation" (2015).
- Andrej Karpathy,, <u>"Yes, you should understand backprop"</u> (2016), and his <u>"course notes</u> at Stanford University CS231n.

THREAD

What are the clearest explanations of backprop on the web? The two that I happily point students to are...

cs231n.github.io/optimization-2/colah.github.io/posts/2015-08-...

Any others?

Tradueix el tuit 9:47 p. m. · 16 jul. 2019 · Twitter Web App

Advanced discussion

For differentiable problems, there's backpropagation. For everything else, there's RL.

Tradueix el tuit

18:11 - 31 de gen. de 2019

En resposta a @gdb

Not quite right.

A more accurate statement would be "for everything else, there is gradient-free (zerothorder) optimization."

RL is when there is a sequential decision process and what you see depends on previous actions you took.

Tradueix el tuit

2:38 - 1 de febr. de 2019

Problem

Consider a perceptron with a ReLU as activation function designed to process a single-dimensional inputs x.

- a) Draw the computational graph of the perceptron, drawing a circle around the parameters that need to be estimated during training.
- b) Compute the partial derivative of the output of the perceptron (y) with respect to each of its parameters for the input sample x=2. Consider that all the trainable parameters of the perceptron are initialized to 1.
- c) Modify the results obtained in b) for the case in which all the trainable parameters of the perceptron are initialized to -1.
- d) Briefly comment and compare the results obtained in b) and c).

Problem (solved)

- a) Draw the computational graph of the perceptron, drawing a circle around the parameters that need to be estimated during training.
- b) Compute the partial derivative of the output of the perceptron (y) with respect to each of its parameters for the input sample x=2. Consider that all the trainable parameters of the perceptron are initialized to 1.

Problem (solved)

- c) Modify the results obtained in b) for the case in which all the trainable parameters of the perceptron are initialized to -1.
- d) Briefly comment and compare the results obtained in b) and c).

d) While in case b) the gradients can flow until the trainable parameters w_1 and b, in case c) gradients are "killed" by the ReLU.

Undergradese

What undergrads ask vs. what they're REALLY asking

"Is it going to be an open book exam?"

Translation: "I don't have to actually memorize anything, do I?"

"Hmm, what do you mean by that?"

> Translation: "What's the answer so we can all go home."

"Are you going to have office hours today?"

Translation: "Can I do my homework in your office?"

"Can i get an extension?"

Translation: "Can you re-arrange your life around mine?"

"Is grading going to be curved?"

Translation: "Can I do a mediocre job and still get an A?"

WW. PHDCOMICS. COM

JORGE CHAM @ 2008