深度学习讨论班

第四节 Recurrent Neural Networks (递归神经网络)

黄雷 2016-12-27

上一节主要内容

- Modeling of CNN
 - Module-wise architecture模块化结构
- Convolutional layer (module)
 - Convolution in general
 - Filters
 - Convolution module
- Pooling layer (module)

Module-wise architecture

➤Torch 平台

Training per iteration:

```
-- forward


outputs = model:forward(X)


loss = criterion:forward(outputs, Y)


-- backward

dloss_doutput = criterion:backward(outputs, Y)

model:backward(X, dloss_doutput)
```


Convolution Neural Network

Lenet-5

Convolution

• 离散空间卷积:

$$y(n) = x(n) * w(n) = \sum_{i=-\infty}^{i=+\infty} x(i)w(n-i)$$

• 连续空间的卷积:

$$y(t) = x(t) * h(t) = \int_{-\infty}^{+\infty} x(s)h(t-s) ds$$

• 图像卷积是二维离散卷积

$$g(i,j) = \sum_{k,l} f(k,l) w(i-k,j-l)$$

Practice with linear filters

0	1	0
1	-4	1
0	1	0

Filter

Output Image

Edge detect (边缘检测)

Convolution Layer (卷积层)

Input: $X \in R^{d_{in} \times h \times w}$

weight: W∈

 $R^{d_{out} \times d_{in} \times F_h \times F_w}$

output: $Y \in R^{d_{out} \times h \times w}$

Input: $x \in R^{d_{in}}$

weight: W $\in R^{d_{out} \times d_{in}}$

output: $y \in R^{d_{out}}$

Forward (前向过程)

Input: $X \in R^{d_{in} \times h \times w}$

weight: W \in $R^{d_{out} \times d_{in} \times F_h \times F_w}$

output: $Y \in R^{d_{out} \times h \times w}$

$$y_{f',i',j'} = \sum_{f=1}^{d_{in}} \sum_{i=-\frac{F_h}{2}}^{\frac{F_h}{2}} \sum_{j=-\frac{F_w}{2}}^{\frac{F_w}{2}} x_{f,i'+i-1,j'+j-1} w_{f',f,i,j} + b_{f'}$$

Back-propagation

$$y_{f',i',j'} = \sum_{f=1}^{d_{in}} \sum_{i=-\frac{F_h}{2}}^{\frac{F_h}{2}} \sum_{j=-\frac{F_w}{2}}^{\frac{F_w}{2}} x_{f,i'+i-1,j'+j-1} w_{f',f,i,j} + b_{f'}$$

$$\frac{dL}{dx_{f,i,j}} = \sum_{f'=1}^{d_{out}} \sum_{i'=1}^{h} \sum_{j'=1}^{w} \frac{dL}{dy_{f',i',j'}} \frac{dy_{f',i',j'}}{dx_{f,i,j}}$$

$$\sum_{f'=1}^{d_{out}} \sum_{i'=1}^{h} \sum_{j'=1}^{w} \frac{dL}{dy_{f',i',j'}} w_{f',f,i-i'+1,j-j'+1}$$

Input: $X \in R^{d_{in} \times h \times w}$

weight: W \in $R^{d_{out} \times d_{in} \times F_h \times F_w}$

output: $Y \in R^{d_{out} \times h \times w}$

$$\frac{dL}{w_{f',f,i,j}} = \sum_{f'=1}^{d_{out}} \sum_{i'=1}^{h} \sum_{j'=1}^{w} \frac{dL}{dy_{f',i',j'}} \frac{dy_{f',i',j'}}{w_{f',f,i,j}}$$

$$\sum_{f'=1}^{d_{out}} \sum_{i'=1}^{h} \sum_{j'=1}^{w} \frac{dL}{dy_{f',i',j'}} x_{f,i'+i-1,j'+j-1}$$

POOLING Layer

- In ConvNet architectures, Conv layers are often followed by Pooling layers
 - makes the representations smaller and more manageable without losing too much information.
 - Invariant in region.

Source: Stanford CS231n, Andrej Karpathy & Fei-Fei Li

outline

- Recurrent Neural Network
 - Modeling
 - Training
- Long Short Term Memory (LSTM)
 - Motivation
 - Modeling
- Application
 - Generate article

Classification: MLP and CNN

Convolution (卷积)

I go to cinema, and I book a ticket

One example-modeling: motivation

- Task: Character-level language model
 - example
 - Vocabulary [h,e,l,o]
 - Training sequence "hello"

- Data representation:
 - $-X: \{h, e, l, l\}$
 - $Y: \{e, |, |, o\}$

Modeling

MLP → RNN

Modeling

MLP → RNN

Modeling

• RNN-unrolling(展开)

 Character-level language model

- Training sequence:
 - "Hello"
- Presentation:

X: {h, e, l, l}

Y: {e, I, I, o}

One-hot aka one-of-K encoding

• Examples:

- Training sequence:
 - "Hello"
- Presentation:

X: {h, e, l, l}

Y: {e, I, I, o}

Examples:

- Training sequence:
 - "Hello"
- Presentation:

X: {h, e, l, l}

Y: {e, I, I, o}

Examples:

– Training sequence:

• "Hello"

– Presentation:

X: {h, e, l, l}

Y: {e, I, I, o}

Source: The Unreasonable Effectiveness of Recurrent Neural Networks
Andrej Karpathy

outline

- Recurrent Neural Network
 - Modeling
 - Training
- Long Short Term Memory (LSTM)
 - Motivation
 - Modeling
- Application
 - Generate article

Neural Network

Training Algorithm

- ▶ 0.初始化权重 **W**⁽⁰⁾
- ▶ 1. 前向过程:
 - \triangleright 1.1根据输入x,计算输出值y
 - ▶ 1.2.计算损失函数值L(y, ŷ)。
- ▶ 2.后向传播
 - > 计算 $\frac{dL}{v}$
 - ► 后向传播直到计算dL x
- > 3.计算梯度 $\frac{dL}{dW}$
- ▶ 4.更新梯度

$$\boldsymbol{W}^{(t+1)} = \boldsymbol{W}^{(t)} - \eta \frac{d L}{d \boldsymbol{W}^{(t)}}$$

 $(1, 0, 0)^T$

- learning
 - Sequence length=3

Back-propagation

$$-\left\{\frac{\mathrm{d}\,\mathrm{L}}{\mathrm{d}\,y_i}\right\} \Longrightarrow \frac{\mathrm{d}\,\mathrm{L}}{\mathrm{d}\,h_i}$$

Back-propagation Target:

$$\frac{\mathrm{d}\,\mathrm{L}}{\mathrm{d}\,\mathbf{h}_3} = \frac{\mathrm{d}\,\mathrm{L}}{\mathrm{d}\,\mathbf{y}_3} \, \frac{\mathrm{d}\mathbf{y}_3}{\mathrm{d}\mathbf{h}_3}$$

Back-propagation Target:

$$\frac{\mathrm{d}\,\mathrm{L}}{\mathrm{d}\,\mathbf{h}_3} = \frac{\mathrm{d}\,\mathrm{L}}{\mathrm{d}\,\mathbf{y}_3} \,\frac{\mathrm{d}\mathbf{y}_3}{\mathrm{d}\mathbf{h}_3}$$

$$\frac{\mathrm{d}\,\mathrm{L}}{\mathrm{d}\,\mathbf{h}_2} = \frac{\mathrm{d}\,\mathrm{L}}{\mathrm{d}\,\mathbf{y}_2} \,\frac{\mathrm{d}\mathbf{y}_2}{\mathrm{d}\mathbf{h}_2} + \frac{\mathrm{d}\,\mathrm{L}}{\mathrm{d}\,\mathbf{y}_3} \,\frac{\mathrm{d}\mathbf{y}_3}{\mathrm{d}\mathbf{h}_3} \,\frac{\mathrm{d}\mathbf{h}_3}{\mathrm{d}\mathbf{h}_2}$$

Back-propagation

$$\frac{\mathrm{d}\,\mathrm{L}}{\mathrm{d}\,\mathbf{h}_3} = \frac{\mathrm{d}\,\mathrm{L}}{\mathrm{d}\,\mathbf{y}_3} \, \frac{\mathrm{d}\mathbf{y}_3}{\mathrm{d}\mathbf{h}_3}$$

$$\frac{\mathrm{d}\,\mathrm{L}}{\mathrm{d}\,\mathbf{h}_2} = \frac{\mathrm{d}\,\mathrm{L}}{\mathrm{d}\,\mathbf{y}_2} \,\frac{\mathrm{d}\mathbf{y}_2}{\mathrm{d}\mathbf{h}_2} + \frac{\mathrm{d}\,\mathrm{L}}{\mathrm{d}\,\mathbf{y}_3} \,\frac{\mathrm{d}\mathbf{y}_3}{\mathrm{d}\mathbf{h}_3} \,\frac{\mathrm{d}\mathbf{h}_3}{\mathrm{d}\mathbf{h}_2}$$

$$\frac{d L}{d h_{1}} = \frac{d L}{d y_{1}} \frac{d y_{1}}{d h_{1}} + \frac{d L}{d y_{2}} \frac{d y_{2}}{d h_{2}} \frac{d h_{2}}{d h_{1}} + \frac{d L}{d y_{3}} \frac{d y_{3}}{d h_{3}} \frac{d h_{3}}{d h_{2}} \frac{d h_{2}}{d h_{1}}$$

$$\frac{\mathrm{d}\,\mathrm{L}}{\mathrm{d}\,\boldsymbol{h}_t} = \sum_{s=t}^{T=3} \frac{\mathrm{d}\,\mathrm{L}}{\boldsymbol{d}\,\boldsymbol{y}_s} \, \frac{\mathrm{d}\boldsymbol{y}_s}{\mathrm{d}\boldsymbol{h}_s} \frac{\mathrm{d}\boldsymbol{h}_s}{\mathrm{d}\boldsymbol{h}_t}$$

Gradient r.t Weight

$$\frac{\mathrm{d}\,\mathrm{L}}{\mathrm{d}\,\boldsymbol{h}_t} = \sum_{s=t}^T \frac{\mathrm{d}\,\mathrm{L}}{\boldsymbol{d}\,\boldsymbol{y}_s} \, \frac{\mathrm{d}\boldsymbol{y}_s}{\mathrm{d}\boldsymbol{h}_s} \frac{\mathrm{d}\boldsymbol{h}_s}{\mathrm{d}\boldsymbol{h}_t}$$

Calculate gradient respect to weight

$$\frac{dL}{d\mathbf{W}_{\mathrm{yh}}^{(i)}} \qquad \frac{dL}{d\mathbf{W}_{\mathrm{hh}}^{(i)}} \qquad \frac{dL}{d\mathbf{W}_{\mathrm{hx}}^{(i)}}$$

Update weight

$$W^{(t+1)} = W^{(t)} - \eta \sum_{s=1}^{T} \frac{dL}{dW^{(s)}}$$

RNN

- longer
- deeper

Relation: MLP, CNN and RNN

 $\mathbf{X} \in R^{d_{in} \times h \times w}$

 $\mathbf{W} \in R^{d_{out} \times d_{in} \times F_h \times F_w}$

 $\mathbf{Y} \in R^{d_{out} \times h \times w}$

outline

- Recurrent Neural Network
 - Modeling
 - Training
- Long Short Term Memory (LSTM)
 - Motivation
 - Modeling
- Application
 - Generate article

Long Short Term Memory (LSTM)

Motivation

"the clouds are in the sky,"

Source: Understanding LSTM Networks
Christopher Olah

Long Short Term Memory (LSTM)

Motivation

"I grew up in France... I speak fluent French."

Source: Understanding LSTM Networks
Christopher Olah

LSTM

- Motivation
 - Gradient explosion (梯 度爆炸)
 - Gradient vanishing(梯 度弥散)

$$\frac{\mathrm{d}\,\mathrm{L}}{\mathrm{d}\,\boldsymbol{h}_t} = \sum_{s=t}^T \frac{\mathrm{d}\,\mathrm{L}}{\boldsymbol{d}\,\boldsymbol{y}_s} \frac{\mathrm{d}\boldsymbol{y}_s}{\mathrm{d}\boldsymbol{h}_s} \frac{\mathrm{d}\boldsymbol{h}_s}{\mathrm{d}\boldsymbol{h}_t}$$

outline

- Recurrent Neural Network
 - Modeling
 - Training
- Long Short Term Memory (LSTM)
 - Motivation
 - Modeling
- Application
 - Generate article

LSTM

LSTM

- Modeling
 - Input gate
 - Input information

$$i_t = \sigma \left(W_i \cdot [h_{t-1}, x_t] + b_i \right)$$

$$\tilde{C}_t = \tanh(W_C \cdot [h_{t-1}, x_t] + b_C)$$

LSTM

Modeling

$$f_t = \sigma\left(W_f \cdot [h_{t-1}, x_t] + b_f\right)$$

LSTM

- Modeling
 - Output gate
 - Output information

$$o_t = \sigma (W_o [h_{t-1}, x_t] + b_o)$$
$$h_t = o_t * \tanh (C_t)$$

LSTM

Modeling

$$f_t = \sigma \left(W_f \cdot [h_{t-1}, x_t] + b_f \right)$$

$$i_t = \sigma \left(W_i \cdot [h_{t-1}, x_t] + b_i \right)$$

$$o_t = \sigma \left(W_o \left[h_{t-1}, x_t \right] + b_o \right)$$

$$\tilde{C}_t = \tanh(W_C \cdot [h_{t-1}, x_t] + b_C)$$

$$C_t = f_t * C_{t-1} + i_t * \tilde{C}_t$$

$$h_t = o_t * \tanh(C_t)$$

Source: Understanding LSTM Networks
Christopher Olah

outline

- Recurrent Neural Network
 - Modeling
 - Training
- Long Short Term Memory (LSTM)
 - Motivation
 - Modeling
- Application
 - Generate article

Generate article

Generate article

Sonnet 116 - Let me not ...

by William Shakespeare

Let me not to the marriage of true minds
 Admit impediments. Love is not love

Which alters when it alteration finds,
 Or bends with the remover to remove:

O no! it is an ever-fixed mark
 That looks on tempests and is never shaken;

It is the star to every wandering bark,
 Whose worth's unknown, although his height be taken.

Love's not Time's fool, though rosy lips and cheeks
 Within his bending sickle's compass come:

Love alters not with his brief hours and weeks,
 But bears it out even to the edge of doom.

If this be error and upon me proved,
 I never writ, nor no man ever loved.

Source: The Unreasonable Effectiveness of Recurrent Neural Networks
Andrej Karpathy

Generate article

at first:

tyntd-iafhatawiaoihrdemot lytdws e ,tfti, astai f ogoh eoase rrranbyne 'nhthnee e plia tklrqd t o idoe ns,smtt h ne etie h,hregtrs nigtike,aoaenns lng

train more

"Tmont thithey" fomesscerliund Keushey. Thom here sheulke, anmerenith ol sivh I lalterthend Bleipile shuwy fil on aseterlome coaniogennc Phe lism thond hon at. MeiDimorotion in ther thize."

train more

Aftair fall unsuch that the hall for Prince Velzonski's that me of her hearly, and behs to so arwage fiving were to it beloge, pavu say falling misfort how, and Gogition is so overelical and ofter.

train more

"Why do what that day," replied Natasha, and wishing to himself the fact the princess, Princess Mary was easier, fed in had oftened him. Pierre aking his soul came to the packs and drove up his father-in-law women.

Source: The Unreasonable Effectiveness of Recurrent Neural Networks

Andrej Karpathy

Generate article

PANDARUS:

Alas, I think he shall be come approached and the day
When little srain would be attain'd into being never fed,
And who is but a chain and subjects of his death,
I should not sleep.

Second Senator:

They are away this miseries, produced upon my soul, Breaking and strongly should be buried, when I perish The earth and thoughts of many states.

DUKE VINCENTIO:

Well, your wit is in the care of side and that.

Second Lord:

They would be ruled after this chamber, and my fair nues begun out of the fact, to be conveyed, Whose noble souls I'll have the heart of the wars.

> Source: The Unreasonable Effectiveness of Recurrent Neural Networks Andrej Karpathy

Generate article

VIOLA: Why, Salisbury must find his flesh and thought That which I am not aps, not a man and in fire, To show the reining of the raven and the wars To grace my hand reproach within, and not a fair are hand, That Caesar and my goodly father's world: When I was heaven of presence and our fleets, We spare with hours, but cut thy council I am great, Murdered and by thy master's ready there My power to give thee but so much as hell: Some service in the noble bondman here, Would show him to her wine. KING LEAR: O, if you were a feeble sight, the courtesy of your law, Your sight and several breath, will wear the gods With his heads, and my hands are wonder'd at the deeds, So drop upon your lordship's head, and your opinion

Shall be against your honour.

Source: The Unreasonable Effectiveness of Recurrent Neural Networks Andrej Karpathy

Generate C code

Source: The Unreasonable Effectiveness of Recurrent Neural Networks
Andrej Karpathy

Generated C code

```
static void do command(struct seg file *m, void *v)
  int column = 32 << (cmd[2] & 0x80);
  if (state)
 cmd = (int)(int state ^ (in 8(&ch->ch flags) & Cmd) ? 2 : 1);
  else
 seg = 1;
  for (i = 0; i < 16; i++) {
 if (k & (1 << 1))
 pipe = (in use & UMXTHREAD UNCCA) +
 ((count & 0x0000000ffffffff8) & 0x000000f) << 8;
 if (count == 0)
 sub(pid, ppc md.kexec handle, 0x20000000);
 pipe set bytes(i, 0);
  /* Free our user pages pointer to place camera if all dash */
  subsystem info = &of changes[PAGE SIZE];
  rek controls(offset, idx, &soffset);
  /* Now we want to deliberately put it to device */
  control check polarity(&context, val, 0);
  for (i = 0; i < COUNTER; i++)
 seq puts(s, "policy ");
```

Generated C code

Source: The Unreasonable Effectiveness of Recurrent Neural Networks

Generated C code

```
#include <asm/io.h>
#include <asm/prom.h>
#include <asm/e820.h>
#include <asm/system info.h>
#include <asm/setew.h>
#include <asm/pgproto.h>
#define REG_PG vesa_slot_addr_pack
#define PFM_NOCOMP AFSR(0, load)
#define STACK_DDR(type) (func)
#define SWAP_ALLOCATE(nr)
#define emulate_sigs() arch_get_unaligned_child()
#define access_rw(TST) asm volatile("movd %%esp, %0, %3" : : "r" (0)); \
 if (_type & DO_READ)
static void stat PC SEC __read mostly offsetof(struct seq argsqueue, \
 pC>[1]);
static void
os_prefix(unsigned long sys)
#ifdef CONFIG PREEMPT
 PUT_PARAM_RAID(2, sel) = get_state_state();
 set_pid_sum((unsigned long)state, current_state_str(),
 (unsigned long)-1->lr full; low;
```

Source: The Unreasonable Effectiveness of Recurrent Neural Networks Andrej Karpathy