Deep Learning

Vazgen Mikayelyan

YSU, Krisp

December 2, 2020

Outline

Dilated and Transposed Convolutions

Mullback[Pleaseinsertintopreamble]Leibler Divergence

Autoencoders

Definition 1

Let $F: \mathbb{Z}^2 \to \mathbb{R}$ be a discrete function. Let $\Omega_r = [-r, r] \cap \mathbb{Z}^2$ and let $k: \Omega_r \to \mathbb{R}$ be a discrete filter of size $(2r+1)^2$. The discrete convolution operator * can be defined as

$$(F * k)(p) = \sum_{s+t=p} F(s) k(t)$$

Definition 1

Let $F: \mathbb{Z}^2 \to \mathbb{R}$ be a discrete function. Let $\Omega_r = [-r, r] \cap \mathbb{Z}^2$ and let $k: \Omega_r \to \mathbb{R}$ be a discrete filter of size $(2r+1)^2$. The discrete convolution operator * can be defined as

$$(F*k)(p) = \sum_{s+t=p} F(s) k(t)$$

Definition 2

Let $F: \mathbb{Z}^2 \to \mathbb{R}$ be a discrete function. Let $\Omega_r = [-r, r] \cap \mathbb{Z}^2$ and let $k: \Omega_r \to \mathbb{R}$ be a discrete filter of size $(2r+1)^2$. The discrete I-dilated convolution operator $*_I$ can be defined as

$$(F *_{l} k)(p) = \sum_{s+lt=p} F(s) k(t)$$

Figure 1: Systematic dilation supports exponential expansion of the receptive field without loss of resolution or coverage. (a) F_1 is produced from F_0 by a 1-dilated convolution; each element in F_1 has a receptive field of 3×3 . (b) F_2 is produced from F_1 by a 2-dilated convolution; each element in F_2 has a receptive field of 7×7 . (c) F_3 is produced from F_2 by a 4-dilated convolution; each element in F_3 has a receptive field of 15×15 . The number of parameters associated with each layer is identical. The receptive field grows exponentially while the number of parameters grows linearly.

1D Dilated Convolution

Figure 3: Visualization of a stack of *dilated* causal convolutional layers.

Convolution as a Matrix Operation

Convolution as a Matrix Operation

$$\begin{pmatrix} w_{0,0} & w_{0,1} & w_{0,2} & 0 & w_{1,0} & w_{1,1} & w_{1,2} & 0 & w_{2,0} & w_{2,1} & w_{2,2} & 0 & 0 & 0 & 0 & 0 \\ 0 & w_{0,0} & w_{0,1} & w_{0,2} & 0 & w_{1,0} & w_{1,1} & w_{1,2} & 0 & w_{2,0} & w_{2,1} & w_{2,2} & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & w_{0,0} & w_{0,1} & w_{0,2} & 0 & w_{1,0} & w_{1,1} & w_{1,2} & 0 & w_{2,0} & w_{2,1} & w_{2,2} & 0 \\ 0 & 0 & 0 & 0 & 0 & w_{0,0} & w_{0,1} & w_{0,2} & 0 & w_{1,0} & w_{1,1} & w_{1,2} & 0 & w_{2,0} & w_{2,1} & w_{2,2} \end{pmatrix}$$

This linear operation takes the input matrix flattened as a 16-dimensional vector and produces a 4-dimensional vector that is later reshaped as the 2×2 output matrix.

Transposed Convolution (stride=0)

Transposed Convolution (stride=0)

Transposed Convolution (stride=1)

Transposed Convolution (stride=1)

UNet

Outline

Dilated and Transposed Convolutions

2 Kullback[Pleaseinsertintopreamble]Leibler Divergence

Autoencoders

The KL divergence (also called relative entropy) is a measure of how one probability distribution is different from a second, reference probability distribution:

$$KL(P||Q) = -\int_{-\infty}^{+\infty} p(x) \log \frac{q(x)}{p(x)} dx$$

The KL divergence (also called relative entropy) is a measure of how one probability distribution is different from a second, reference probability distribution:

$$KL(P||Q) = -\int_{-\infty}^{+\infty} p(x) \log \frac{q(x)}{p(x)} dx = \mathbb{E}_{p} \left[\log \frac{p}{q} \right],$$

where p and q are probability density functions of distributions P and Q.

The KL divergence (also called relative entropy) is a measure of how one probability distribution is different from a second, reference probability distribution:

$$KL(P||Q) = -\int_{-\infty}^{+\infty} p(x) \log \frac{q(x)}{p(x)} dx = \mathbb{E}_p \left[\log \frac{p}{q} \right],$$

where p and q are probability density functions of distributions P and Q. It can be proved that for all probability distributions P, Q, R

•
$$KL(P||Q) \geq 0$$
,

The KL divergence (also called relative entropy) is a measure of how one probability distribution is different from a second, reference probability distribution:

$$KL(P||Q) = -\int_{-\infty}^{+\infty} p(x) \log \frac{q(x)}{p(x)} dx = \mathbb{E}_p \left[\log \frac{p}{q} \right],$$

where p and q are probability density functions of distributions P and Q. It can be proved that for all probability distributions P, Q, R

- $KL(P||Q) \ge 0$,
- KL(P||Q) = 0 if and only if P = Q,

The KL divergence (also called relative entropy) is a measure of how one probability distribution is different from a second, reference probability distribution:

$$\mathit{KL}(P||Q) = -\int\limits_{-\infty}^{+\infty} p(x) \log \frac{q(x)}{p(x)} dx = \mathbb{E}_{p} \left[\log \frac{p}{q} \right],$$

where p and q are probability density functions of distributions P and Q. It can be proved that for all probability distributions P, Q, R

- $KL(P||Q) \ge 0$,
- KL(P||Q) = 0 if and only if P = Q,
- $KL(P||Q) \leq KL(P||R) + KL(R||Q)$,

The KL divergence (also called relative entropy) is a measure of how one probability distribution is different from a second, reference probability distribution:

$$\mathit{KL}(P||Q) = -\int\limits_{-\infty}^{+\infty} p(x) \log \frac{q(x)}{p(x)} dx = \mathbb{E}_{p} \left[\log \frac{p}{q} \right],$$

where p and q are probability density functions of distributions P and Q. It can be proved that for all probability distributions P, Q, R

- $KL(P||Q) \geq 0$,
- KL(P||Q) = 0 if and only if P = Q,
- $KL(P||Q) \leq KL(P||R) + KL(R||Q)$,

but there is no symmetry, i.e. $KL(P||Q) \neq KL(Q||P)$.

Jensen-Shannon Divergence

JS Divergence is the following

$$JS(P||Q) = \frac{1}{2}KL(P||M) + \frac{1}{2}KL(M||Q),$$

where
$$M = \frac{P+Q}{2}$$
.

Recall that probability density function (if it exists) of multivariate normal distribution with mean μ and with (non-singular, symmetric, positive definite) covariance matrix Σ is the following function:

$$f(x) = \frac{\exp\left\{-\frac{1}{2}\left(x-\mu\right)^{T} \Sigma^{-1}\left(x-\mu\right)\right\}}{\sqrt{\left(2\pi\right)^{k} |\Sigma|}}, x \in \mathbb{R}^{k}.$$

Recall that probability density function (if it exists) of multivariate normal distribution with mean μ and with (non-singular, symmetric, positive definite) covariance matrix Σ is the following function:

$$f\left(x\right) = \frac{\exp\left\{-\frac{1}{2}\left(x-\mu\right)^{T}\Sigma^{-1}\left(x-\mu\right)\right\}}{\sqrt{\left(2\pi\right)^{k}\left|\Sigma\right|}}, x \in \mathbb{R}^{k}.$$

Suppose that we have two multivariate normal distributions: N(x, y, y, z) = N(x, y, y, z)

$$\mathcal{N}_1\left(\mu_1,\Sigma_1\right),\mathcal{N}_2\left(\mu_2,\Sigma_2\right)$$
 . Then

$$\mathit{KL}\left(\mathcal{N}_1, \mathcal{N}_2\right) = \frac{1}{2} \left(\mathsf{tr}\left(\Sigma_2^{-1} \Sigma_1\right) + (\mu_2 - \mu_1)^\mathsf{T} \Sigma_2^{-1} (\mu_2 - \mu_1) - k + \mathsf{ln} \, \frac{|\Sigma_2|}{|\Sigma_1|} \right).$$

Recall that probability density function (if it exists) of multivariate normal distribution with mean μ and with (non-singular, symmetric, positive definite) covariance matrix Σ is the following function:

$$f\left(x\right) = \frac{\exp\left\{-\frac{1}{2}\left(x-\mu\right)^{T}\Sigma^{-1}\left(x-\mu\right)\right\}}{\sqrt{\left(2\pi\right)^{k}\left|\Sigma\right|}}, x \in \mathbb{R}^{k}.$$

Suppose that we have two multivariate normal distributions: $\mathcal{N}_1(\mu_1, \Sigma_1)$, $\mathcal{N}_2(\mu_2, \Sigma_2)$. Then

$$\mathit{KL}\left(\mathcal{N}_1, \mathcal{N}_2\right) = \frac{1}{2} \left(\mathsf{tr}\left(\Sigma_2^{-1} \Sigma_1\right) + (\mu_2 - \mu_1)^\mathsf{T} \Sigma_2^{-1} (\mu_2 - \mu_1) - k + \mathsf{ln} \, \frac{|\Sigma_2|}{|\Sigma_1|} \right).$$

In one dimensional case we will have

$$\mathit{KL}\left(\mathcal{N}_1, \mathcal{N}_2\right) = \log \frac{\sigma_2}{\sigma_1} + \frac{\sigma_1^2 + (\mu_1 - \mu_2)^2}{2\sigma_2^2} - \frac{1}{2}.$$

Outline

Dilated and Transposed Convolutions

Kullback[Pleaseinsertintopreamble]Leibler Divergence

3 Autoencoders

What is Unsupervised Learning?

What is Unsupervised Learning?

Definition 3

Unsupervised learning is a machine learning technique that finds and analyzes hidden patterns in unlabeled data.

What is Unsupervised Learning?

Definition 3

Unsupervised learning is a machine learning technique that finds and analyzes hidden patterns in unlabeled data.

Examples?

Autoencoders are neural networks that aims to copy their inputs to their outputs. They work by compressing the input into a latent-space representation, and then reconstructing the output from this representation.

Autoencoders are neural networks that aims to copy their inputs to their outputs. They work by compressing the input into a latent-space representation, and then reconstructing the output from this representation. This kind of network is composed of two parts

• Encoder:

Autoencoders are neural networks that aims to copy their inputs to their outputs. They work by compressing the input into a latent-space representation, and then reconstructing the output from this representation. This kind of network is composed of two parts

• Encoder:

This is the part of the network that compresses the input into a latent-space representation.

Autoencoders are neural networks that aims to copy their inputs to their outputs. They work by compressing the input into a latent-space representation, and then reconstructing the output from this representation. This kind of network is composed of two parts

- Encoder:
 This is the part of the network that compresses the input into a latent-space representation.
- Decoder:

Autoencoders are neural networks that aims to copy their inputs to their outputs. They work by compressing the input into a latent-space representation, and then reconstructing the output from this representation. This kind of network is composed of two parts

• Encoder:

This is the part of the network that compresses the input into a latent-space representation.

Decoder:

This part aims to reconstruct the input from the latent space representation.

• Anomaly/Outlier detection.

- Anomaly/Outlier detection.
- Dimensionality reduction.

- Anomaly/Outlier detection.
- Dimensionality reduction.
- Data denoising.

- Anomaly/Outlier detection.
- Dimensionality reduction.
- Data denoising.
- In a lot of different tasks.

Vanilla Autoencoders

- Vanilla Autoencoders
- Multilayer/Deep Autoencoders

- Vanilla Autoencoders
- Multilayer/Deep Autoencoders
- Convolutional Autoencoders

- Vanilla Autoencoders
- Multilayer/Deep Autoencoders
- Convolutional Autoencoders
- Contractive Autoencoders

- Vanilla Autoencoders
- Multilayer/Deep Autoencoders
- Convolutional Autoencoders
- Contractive Autoencoders
- Regularized Autoencoders

- Vanilla Autoencoders
- Multilayer/Deep Autoencoders
- Convolutional Autoencoders
- Contractive Autoencoders
- Regularized Autoencoders
 - Sparse Autoencoders

- Vanilla Autoencoders
- Multilayer/Deep Autoencoders
- Convolutional Autoencoders
- Contractive Autoencoders
- Regularized Autoencoders
 - Sparse Autoencoders
 - Denoising Autoencoders

- Vanilla Autoencoders
- Multilayer/Deep Autoencoders
- Convolutional Autoencoders
- Contractive Autoencoders
- Regularized Autoencoders
 - Sparse Autoencoders
 - Denoising Autoencoders
- Variational Autoencoders

Vanilla Autoencoders

Multilayer/Deep Autoencoders

Convolutional Autoencoders

Contractive Autoencoders

 A contractive autoencoder makes this encoding less sensitive to small variations in its training dataset.

Contractive Autoencoders

- A contractive autoencoder makes this encoding less sensitive to small variations in its training dataset.
- This is accomplished by adding a regularizer, or penalty term, to whatever cost or objective function the algorithm is trying to minimize.

Contractive Autoencoders

- A contractive autoencoder makes this encoding less sensitive to small variations in its training dataset.
- This is accomplished by adding a regularizer, or penalty term, to whatever cost or objective function the algorithm is trying to minimize.
- The end result is to reduce the learned representation's sensitivity towards the training input.