

Shallow Networks

Abdul Samad Adopted from Prof. Simon Prince

- + imagen video
- + dream fusion

Regression

- Univariate regression problem (one output, real value)
- Fully connected network

Example: 1D Linear regression loss function

Loss function:

$$L[\phi] = \sum_{i=1}^{I} (f[x_i, \phi] - y_i)^2$$
$$= \sum_{i=1}^{I} (\phi_0 + \phi_1 x_i - y_i)^2$$

"Least squares loss function"

Example: 1D Linear regression training

Shallow neural networks

- 1D regression model is obviously limited
 - Want to be able to describe input/output that are not lines
 - Want multiple inputs
 - Want multiple outputs

- Shallow neural networks
 - Flexible enough to describe arbitrarily complex input/output mappings
 - Can have as many inputs as we want
 - Can have as many outputs as we want

Shallow neural networks

- Example network, 1 input, 1 output
- Universal approximation theorem
- More than one output
- More than one input
- General case
- Number of regions
- Terminology

1D Linear Regression

$$y = f[x, \phi]$$
$$= \phi_0 + \phi_1 x$$

Example shallow network

$$y = f[x, \phi]$$

= $\phi_0 + \phi_1 a[\theta_{10} + \theta_{11}x] + \phi_2 a[\theta_{20} + \theta_{21}x] + \phi_3 a[\theta_{30} + \theta_{31}x]$

$$y = f[x, \phi]$$

= $\phi_0 + \phi_1 a[\theta_{10} + \theta_{11}x] + \phi_2 a[\theta_{20} + \theta_{21}x] + \phi_3 a[\theta_{30} + \theta_{31}x]$

Activation function

$$y = f[x, \phi]$$

$$= \phi_0 + \phi_1 a[\theta_{10} + \theta_{11}x] + \phi_2 a[\theta_{20} + \theta_{21}x] + \phi_3 a[\theta_{30} + \theta_{31}x]$$

Activation function

$$y = f[x, \phi]$$

$$= \phi_0 + \phi_1 a[\theta_{10} + \theta_{11}x] + \phi_2 a[\theta_{20} + \theta_{21}x] + \phi_3 a[\theta_{30} + \theta_{31}x]$$

$$\mathbf{a}[z] = \text{ReLU}[z] = \begin{cases} 0 & z < 0 \\ z & z \ge 0 \end{cases}.$$

Rectified Linear Unit

(particular kind of activation function)

Activation function

$$y = f[x, \phi]$$

$$= \phi_0 + \phi_1 a[\theta_{10} + \theta_{11}x] + \phi_2 a[\theta_{20} + \theta_{21}x] + \phi_3 a[\theta_{30} + \theta_{31}x]$$

$$a[z] = \text{ReLU}[z] = \begin{cases} 0 & z < 0 \\ z & z \ge 0 \end{cases}.$$

Rectified Linear Unit

(particular kind of activation function)

$$y = f[x, \phi]$$

= $\phi_0 + \phi_1 a[\theta_{10} + \theta_{11}x] + \phi_2 a[\theta_{20} + \theta_{21}x] + \phi_3 a[\theta_{30} + \theta_{31}x]$

This model has 10 parameters:

$$\boldsymbol{\phi} = \{\phi_0, \phi_1, \phi_2, \phi_3, \theta_{10}, \theta_{11}, \theta_{20}, \theta_{21}, \theta_{30}, \theta_{31}\}$$

- Represents a family of functions
- Parameters determine particular function
- Given parameters can perform inference (run equation)
- Given training dataset $\{\mathbf{x}_i, \mathbf{y}_i\}_{i=1}^{I}$
- Define loss function $L[\phi]$ (least squares)
- Change parameters to minimize loss function

$$y = \phi_0 + \phi_1 \mathbf{a}[\theta_{10} + \theta_{11}x] + \phi_2 \mathbf{a}[\theta_{20} + \theta_{21}x] + \phi_3 \mathbf{a}[\theta_{30} + \theta_{31}x].$$

$$y = \phi_0 + \phi_1 \mathbf{a}[\theta_{10} + \theta_{11}x] + \phi_2 \mathbf{a}[\theta_{20} + \theta_{21}x] + \phi_3 \mathbf{a}[\theta_{30} + \theta_{31}x].$$

Piecewise linear functions with three joints

Hidden units

$$y = \phi_0 + \phi_1 \mathbf{a}[\theta_{10} + \theta_{11}x] + \phi_2 \mathbf{a}[\theta_{20} + \theta_{21}x] + \phi_3 \mathbf{a}[\theta_{30} + \theta_{31}x].$$

Break down into two parts:

$$y = \phi_0 + \phi_1 h_1 + \phi_2 h_2 + \phi_3 h_3$$

where:

$$h_1 = \mathbf{a}[\theta_{10} + \theta_{11}x]$$
 Hidden units
$$h_2 = \mathbf{a}[\theta_{20} + \theta_{21}x]$$

$$h_3 = \mathbf{a}[\theta_{30} + \theta_{31}x]$$

1. compute three linear functions

2. Weight the hidden units

$$h_1 = a[\theta_{10} + \theta_{11}x]$$

$$h_2 = a[\theta_{20} + \theta_{21}x]$$

$$h_3 = a[\theta_{30} + \theta_{31}x],$$

2. Pass through ReLU functions to compute hidden units

2. Pass through ReLU functions to compute hidden units

$$y = \phi_0 + \phi_1 h_1 + \phi_2 h_2 + \phi_3 h_3$$

$$y = \phi_0 + \phi_1 \mathbf{a}[\theta_{10} + \theta_{11}x] + \phi_2 \mathbf{a}[\theta_{20} + \theta_{21}x] + \phi_3 \mathbf{a}[\theta_{30} + \theta_{31}x].$$

Example shallow network = piecewise linear functions 1 "joint" per ReLU function

Activation pattern = which hidden units are activated

Depicting neural networks

$$h_{1} = a[\theta_{10} + \theta_{11}x]$$

$$h_{2} = a[\theta_{20} + \theta_{21}x] \qquad y = \phi_{0} + \phi_{1}h_{1} + \phi_{2}h_{2} + \phi_{3}h_{3}$$

$$h_{3} = a[\theta_{30} + \theta_{31}x]$$

$$1$$

$$\theta_{10} \qquad h_{1} \qquad \phi_{2} \qquad y$$

Each parameter multiplies its source and adds to its target

Depicting neural networks

$$h_1 = a[\theta_{10} + \theta_{11}x]$$

 $h_2 = a[\theta_{20} + \theta_{21}x]$ $y = \phi_0 + \phi_1 h_1 + \phi_2 h_2 + \phi_3 h_3$
 $h_3 = a[\theta_{30} + \theta_{31}x]$

Shallow neural networks

- Example network, 1 input, 1 output
- Universal approximation theorem
- More than one output
- More than one input
- General case
- Number of regions
- Terminology

With 3 hidden units:

$$h_1 = a[\theta_{10} + \theta_{11}x]$$

 $h_2 = a[\theta_{20} + \theta_{21}x]$ $y = \phi_0 + \phi_1 h_1 + \phi_2 h_2 + \phi_3 h_3$
 $h_3 = a[\theta_{30} + \theta_{31}x]$

With D hidden units:

$$h_d = a[\theta_{d0} + \theta_{d1}x]$$
 $y = \phi_0 + \sum_{d=1}^{D} \phi_d h_d$

With enough hidden units...

... we can describe any 1D function to arbitrary accuracy

Universal approximation theorem

"a formal proof that, with enough hidden units, a shallow neural network can describe any continuous function on a compact subset of \mathbb{R}^D to arbitrary precision"

Shallow neural networks

- Example network, 1 input, 1 ouput
- Universal approximation theorem
- More than one output
- More than one input
- General case
- Number of regions
- Terminology

Two outputs

• 1 input, 4 hidden units, 2 outputs

$$h_{1} = a[\theta_{10} + \theta_{11}x]$$

$$h_{2} = a[\theta_{20} + \theta_{21}x]$$

$$h_{3} = a[\theta_{30} + \theta_{31}x]$$

$$y_{1} = \phi_{10} + \phi_{11}h_{1} + \phi_{12}h_{2} + \phi_{13}h_{3} + \phi_{14}h_{4}$$

$$y_{2} = \phi_{20} + \phi_{21}h_{1} + \phi_{22}h_{2} + \phi_{23}h_{3} + \phi_{24}h_{4}$$

$$h_{4} = a[\theta_{40} + \theta_{41}x]$$

Two outputs

• 1 input, 4 hidden units, 2 outputs

$$h_1 = a[\theta_{10} + \theta_{11}x]$$

$$h_2 = a[\theta_{20} + \theta_{21}x]$$

$$h_3 = a[\theta_{30} + \theta_{31}x]$$

$$h_4 = a[\theta_{40} + \theta_{41}x]$$

$$y_1 = \phi_{10} + \phi_{11}h_1 + \phi_{12}h_2 + \phi_{13}h_3 + \phi_{14}h_4$$
$$y_2 = \phi_{20} + \phi_{21}h_1 + \phi_{22}h_2 + \phi_{23}h_3 + \phi_{24}h_4$$

Two outputs

• 1 input, 4 hidden units, 2 outputs

$$h_1 = a[\theta_{10} + \theta_{11}x]$$

$$h_2 = a[\theta_{20} + \theta_{21}x]$$

$$h_3 = a[\theta_{30} + \theta_{31}x]$$

$$h_4 = a[\theta_{40} + \theta_{41}x]$$

$$y_1 = \phi_{10} + \phi_{11}h_1 + \phi_{12}h_2 + \phi_{13}h_3 + \phi_{14}h_4$$
$$y_2 = \phi_{20} + \phi_{21}h_1 + \phi_{22}h_2 + \phi_{23}h_3 + \phi_{24}h_4$$

Shallow neural networks

- Example network, 1 input, 1 ouput
- Universal approximation theorem
- More than one output
- More than one input
- General case
- Number of regions
- Terminology

Two inputs

• 2 inputs, 3 hidden units, 1 output

$$h_1 = a[\theta_{10} + \theta_{11}x_1 + \theta_{12}x_2]$$

$$h_2 = a[\theta_{20} + \theta_{21}x_1 + \theta_{22}x_2]$$

$$h_3 = a[\theta_{30} + \theta_{31}x_1 + \theta_{32}x_2]$$

$$y = \phi_0 + \phi_1 h_1 + \phi_2 h_2 + \phi_3 h_3$$

Question 1:

- For the 2D case, what if there were two outputs?
- If this is one of the outputs, what would the other one look like?

Shallow neural networks

- Example network, 1 input, 1 ouput
- Universal approximation theorem
- More than one output
- More than one input
- General case
- Number of regions
- Terminology

Arbitrary inputs, hidden units, outputs

Outputs, D hidden units, and inputs

$$h_d = a \left[\theta_{d0} + \sum_{i=1}^{D_i} \theta_{di} x_i \right]$$
 $y_j = \phi_{j0} + \sum_{d=1}^{D} \phi_{jd} h_d$

• e.g., Three inputs, three hidden units, two outputs

Question 2:

How many parameters does this model have?

Shallow neural networks

- Example network, 1 input, 1 ouput
- Universal approximation theorem
- More than one output
- More than one input
- General case
- Number of regions
- Terminology

Number of output regions

- In general, each output consists of D dimensional convex polytopes
- With two inputs, and three outputs, we saw there were seven polygons:

Number of output regions

- In general, each output consists of D dimensional convex polytopes
- How many?

Highlighted point = 500 hidden units or 51,001 parameters

Number of regions:

• Number of regions created by *D* > planes in dimensions was proved by Zavlasky (1975) to be:

$$\sum_{j=0}^{D_i} \binom{D}{j} \leftarrow \text{Binomial coefficients!}$$

• How big is this? It's greater than but less than .

Proof that bigger than larger than

(two lines)

(three planes)

(one joint)

Shallow neural networks

- Example network, 1 input, 1 ouput
- Universal approximation theorem
- More than one output
- More than one input
- General case
- Number of regions
- Terminology

Nomenclature

Nomenclature

- Y-offsets = biases
- Slopes = weights
- Everything in one layer connected to everything in the next = Fully Connected Network
- No loops = Feedforward network
- Values after ReLU (activation functions) = activations
- Values before ReLU = pre-activations
- One hidden layer = shallow neural network
- More than one hidden layer = deep neural network
- Number of hidden units

Other activation functions

Regression

We have built a model that can:

- take an arbitrary number of inputs
- output an arbitrary number of outputs
- model a function of arbitrary complexity between the two

$$h_d = a \left[\theta_{d0} + \sum_{i=1}^{D_i} \theta_{di} x_i \right]$$
 $y_j = \phi_{j0} + \sum_{d=1}^{D} \phi_{jd} h_d$

Next time:

 What happens if we feed one neural network into another neural network?