Backpropagation

Hung-yi Lee

Background

- Cost Function $C(\theta)$
 - Given training examples: $\{(x^1, \hat{y}^1), \dots, (x^r, \hat{y}^r), \dots, (x^R, \hat{y}^R)\}$
 - Find a set of parameters θ^* minimizing $C(\theta)$

•
$$C(\theta) = \frac{1}{R} \sum_{r} C^{r}(\theta), C^{r}(\theta) = ||f(x^{r}; \theta) - \hat{y}^{r}||$$

- Gradient Descent
 - $\nabla C(\theta) = \frac{1}{R} \sum_{r} \nabla C^{r}(\theta)$
 - Given w^l_{ij} and b^l_i , we have to compute $\partial \mathcal{C}^r/\partial w^l_{ij}$ and $\partial \mathcal{C}^r/\partial b^l_i$
- There is an efficient way to compute the gradients of the network parameters – backpropagation.

Chain Rule

$$y = g(x)$$
 $z = h(y)$

$$\Delta x \to \Delta y \to \Delta z$$

$$\frac{dz}{dx} = \frac{dz}{dy} \frac{dy}{dx}$$

Case 2

$$x = g(s)$$
 $y = h(s)$ $z = k(x, y)$

$$\Delta s = \frac{\partial z}{\partial s} = \frac{\partial z}{\partial x} \frac{\partial x}{\partial s} + \frac{\partial z}{\partial y} \frac{\partial y}{\partial s}$$

$\partial C^r/\partial w_{ij}^l$

• $\frac{\partial C'}{\partial w_{ii}^l}$ is the multiplication of two terms

$\partial C^r/\partial w_{ij}^l$ - First Term

• $\frac{\partial C'}{\partial w_{ii}^l}$ is the multiplication of two terms

$\partial C^r/\partial w_{ij}^l$ - First Term

$$\frac{\partial C^r}{\partial w_{ij}^l} = \frac{\partial z_i^l}{\partial w_{ij}^l} \frac{\partial C^r}{\partial z_i^l}$$

$\partial C^r/\partial w_{ij}^l$ - First Term

$$\frac{\partial C^r}{\partial w_{ij}^l} = \frac{\partial z_i^l}{\partial w_{ij}^l} \frac{\partial C^r}{\partial z_i^l}$$

$\partial \mathcal{C}^r/\partial w_{ij}^l$ - Second Term

• $\frac{\partial C'}{\partial w_{ii}^l}$ is the multiplication of two terms

$$\frac{\partial C^r}{\partial w_{ij}^l} = \frac{\partial z_i^l}{\partial w_{ij}^l} \frac{\partial C^r}{\partial z_i^l} \rightarrow \mathcal{S}_i^l$$

- 1. How to compute δ^L
- 2. The relation of δ^l and δ^{l+1}

$$\frac{\partial C^r}{\partial w_{ij}^l} = \frac{\partial z_i^l}{\partial w_{ij}^l} \frac{\partial C^r}{\partial z_i^l} \rightarrow \mathcal{S}_i^l$$

- 1. How to compute δ^L
- 2. The relation of δ^l and δ^{l+1}

$$\delta_n^{\rm L} = \frac{\partial C^r}{\partial z_n^{\rm L}} \qquad \Delta z_n^{\rm L} \to \Delta a_n^{\rm L} = \Delta y_n^{\rm r} \to \Delta C^{\rm r}$$

$$= \frac{\partial y_n^{\rm r}}{\partial z_n^{\rm L}} \frac{\partial C^r}{\partial y_n^{\rm r}} \qquad \text{Depending on the definition of cost function}$$

$$\delta_n^{\rm L} = \frac{\partial C^r}{\partial z_n^{\rm L}} \to \Delta a_n^{\rm L} = \Delta y_n^{\rm r} \to \Delta C^{\rm r}$$

$$\delta_n^{\rm C} \to \Delta a_n^{\rm L} = \Delta y_n^{\rm r} \to \Delta C^{\rm r}$$

$$\delta_n^{\rm C} \to \Delta a_n^{\rm L} = \Delta y_n^{\rm r} \to \Delta C^{\rm r}$$

Layer L (output layer)

$$\frac{\partial C^r}{\partial w_{ij}^l} = \frac{\partial z_i^l}{\partial w_{ij}^l} \frac{\partial C^r}{\partial z_i^l} \rightarrow \mathcal{S}_i^l$$

- 1. How to compute δ^L
- 2. The relation of δ^l and δ^{l+1}

$$\delta_{n}^{L} = \frac{\partial C^{r}}{\partial z_{n}^{L}} \qquad \delta^{L}?$$

$$= \frac{\partial y_{n}^{r}}{\partial z_{n}^{L}} \frac{\partial C^{r}}{\partial y_{n}^{r}} \qquad \delta^{L}?$$

$$= \frac{\partial y_{n}^{r}}{\partial z_{n}^{L}} \frac{\partial C^{r}}{\partial y_{n}^{r}} \qquad \sum_{z=0}^{\infty} \left[\frac{\partial C^{r}/\partial y_{1}^{r}}{\partial z_{2}^{L}} \right]$$

$$= \sigma'(z_{n}^{L}) \frac{\partial C^{r}}{\partial y_{n}^{r}} \qquad \delta^{L} = \sigma'(z_{n}^{L}) \bullet \nabla C^{r}(y^{r}) = \begin{bmatrix} \partial C^{r}/\partial y_{1}^{r}} \\ \partial C^{r}/\partial y_{n}^{r} \\ \vdots \end{bmatrix}$$

$$= \delta^{L} = \sigma'(z_{n}^{L}) \bullet \nabla C^{r}(y^{r})$$

$$\delta^{L} = \sigma'(z_{n}^{L}) \bullet \nabla C^{r}(y^{r})$$

element-wise multiplication

$$\frac{\partial C^r}{\partial w_{ij}^l} = \frac{\partial z_i^l}{\partial w_{ij}^l} \frac{\partial C^r}{\partial z_i^l} \rightarrow \mathcal{S}_i^l$$

- 1. How to compute δ^L
- 2. The relation of $\,\delta^l$ and $\,\delta^{l+1}$

$$\delta_{i}^{l} = \frac{\partial C^{r}}{\partial z_{i}^{l}} \qquad \Delta z_{1}^{l+1} \qquad \Delta z_{2}^{l+1} \qquad \Delta C^{r}$$

$$\Delta z_{i}^{l} \rightarrow \Delta a_{i}^{l} \qquad \vdots \qquad \Delta C^{r}$$

$$\Delta z_{k}^{l+1} \qquad \vdots \qquad \vdots$$

$$\delta_{i}^{l} = \frac{\partial C^{r}}{\partial z_{i}^{l}} = \frac{\partial a_{i}^{l}}{\partial z_{i}^{l}} \sum_{k} \frac{\partial z_{k}^{l+1}}{\partial a_{i}^{l}} \frac{\partial C^{r}}{\partial z_{k}^{l+1}} \rightarrow \delta_{k}^{l+1}$$

$$\frac{\partial C^r}{\partial w_{ij}^l} = \frac{\partial z_i^l}{\partial w_{ij}^l} \frac{\partial C^r}{\partial z_i^l} \to \mathcal{S}_i^l \qquad \Delta z_i^l \to \Delta a_i^l$$

$$\mathcal{S}_{i}^{l} = \frac{\partial a_{i}^{l}}{\partial z_{i}^{l}} \sum_{k} \frac{\partial z_{k}^{l+1}}{\partial a_{i}^{l}} \mathcal{S}_{k}^{l+1}$$

$$\sigma'(z_i^l) \qquad \underline{z_k^{l+1}} = \sum_i w_{ki}^{l+1} a_i^l + b_k^{l+1}$$

$$\delta_i^l = \sigma'(z_i^l) \sum_k w_{ki}^{l+1} \delta_k^{l+1}$$

$$\mathcal{S}_i^l = \sigma'(z_i^l) \sum_k w_{ki}^{l+1} \mathcal{S}_k^{l+1}$$

$$\sigma'(z_1^l) = \begin{bmatrix} \sigma'(z_1^l) \\ \sigma'(z_2^l) \\ \vdots \\ \sigma'(z_i^l) \\ \vdots \end{bmatrix}$$

$$\delta^{l} = \sigma'(z^{l}) \bullet (W^{l+1})^{T} \delta^{l+1}$$

$$\frac{\partial C^r}{\partial w_{ij}^l} = \frac{\partial z_i^l}{\partial w_{ij}^l} \frac{\partial C^r}{\partial z_i^l}$$

$$\delta_i^l$$

1. How to compute δ^L

2. The relation of δ^l and δ^{l+1}

Concluding Remarks

$$\frac{\partial C^r}{\partial w_{ij}^l} = \frac{\partial z_i^l}{\partial w_{ij}^l} \frac{\partial C^r}{\partial z_i^l}$$

$$\begin{cases} a_j^{l-1} & l > 1 \\ x_j^r & l = 1 \end{cases}$$

Forward Pass

$$z^1 = W^1 x^r + b^1$$

$$a^1 = \sigma(z^1)$$

$$z^{l-1} = W^{l-1}a^{l-2} + b^{l-1}$$
$$a^{l-1} = \sigma(z^{l-1})$$

$$a^{l-1} = \sigma(z^{l-1})$$

Backward Pass

 δ_i^l

$$\delta^{L} = \sigma'(z^{L}) \bullet \nabla C^{r}(y^{r})$$

$$\delta^{L-1} = \sigma'(z^{L-1}) \bullet (W^L)^T \delta^L$$

$$\delta^{l} = \sigma'(z^{l}) \bullet (W^{l+1})^{T} \delta^{l+1}$$

Acknowledgement

• 感謝 Ryan Sun 來信指出投影片上的錯誤