Understanding Neural Networks

Giles Strong

15/03/17

AEMPP I Evaluation Seminar

Seminar Questions

- What are artificial neural networks?
- How do they work?
- How can we improve them?
- Why use them in the first place?

Mark I Perceptron - Rosenblatt, 1957

• First machine to run the *single-layer perceptron* algorithm

$$f(x) = \begin{cases} 1 & \text{if } w \cdot x + b > 0 \\ 0 & \text{otherwise} \end{cases}$$

- Weights (w) set using potentiometers
- Used for image recognition, but didn't live up to expectations; couldn't learn properly

- Widrow and Hoff 1960

- (Multi-layer) perceptron machine
- Still hardware-based
- Used a slightly more advanced algorithm to learn the correct weights
- Still failed to perform as well as expected

Back propagation – 1960-1986

- Weight-learning based on chain-rule differentiation
- Basics, Keely 1960 and Bryson 1962
- First applied to ANNs in 1982 by Werbos
- Shown to be useful in multi-layer ANNs by Rumelhart, Hinton, and Williams in 1986
- However, ANNs still underperformed, and were limited in size; training would get stuck
- Interest in ANNs diminishes

Neural Network Renaissance - 2006

- Hinton and Salakhutdinov develop a layer-by-layer pre-training method
- Allowed backpropagation to work for deep neural-networks
- In 2010 deep neural-networks begin outperforming other methods in speech recognition [Acero, Dahl, Deng, and Yu, 2010]
- Reinvigorated research in NNs

Example

- Say we want to predict the class (orange or blue) of points according to their position
- We want to draw decision boundaries in our feature space

Main components of a neural network

- 1. Neurons
- 2. The network
- 3. Training

What is a neuron?

- Quite simply, it is a mathematical transformation:
- It takes vector of inputs <u>x</u>
- Weights each input element
- Applies an activation function, e.g sigmoid: $f = \frac{1}{1 + e^{-\sum_i w_i x_i}}$
- And passes its output forwards in the network

What is a neuron?

- The function applied by the neuron can be any continuous mathematical function of the inputs
- However there are several 'standard' ones which are used
- Sigmoid was a common choice

 As seen earlier, a network is simply many layers of neurons

- A single neuron applies a basic function to the inputs
- By connecting layers of neurons together, more complex functions can be constructed

 The aim is to learn a function which maps the inputs to the desired outputs

- Each neuron applies the same basic function
- But the weights each neuron applies can be different
- create the map by altering the weights

Towards training

- How do we alter the weights?
- Could test random settings, but unlikely to arrive at good settings for anything but tiny networks
- Need to alter the weights intelligently, i.e. train the network
- To do this, we need to quantify the performance of the network

Quantifying performance - Loss

- This measure of performance is called a loss function
- It quantises the difference between the network's prediction for a data point, and the actual value of the data point

Quantifying performance - Loss

One example is the mean squared-error:

Quantifying performance - Loss

For classification, the cross-entropy is better:

Network optimisation

- Armed with a quantified measure of performance
- Our aim now is to minimise the loss function ⇒ an optimisation problem
- Lots of advanced algorithms exist: Genetic, Metropolis-Hastings, et cetera
- But the parameter space is huge! ⇒long convergence time

Network optimisation

 Turns out, the gradient descent algorithm works just fine

Network optimisation

- The loss function contains many local minima
- But each is about as optimal as the others
- We simply need to reach to bottom of a high-dimensional bowl
- We do this by moving down the gradient

Gradient evaluation - numerical method

- In order to move down the slope, we first need to know the gradient of the loss function at a given point: $\nabla \mathcal{L}$
- This can be estimated numerically by varying each weight in the network by a small amount, h, and seeing how the output changes :

$$\frac{\partial f\left(x,y\right)}{\partial x} \approx \frac{f\left(x+h,y\right) - f\left(x,y\right)}{h}$$

This works, but is time-consuming to compute: we can hundreds of thousands of weights to evaluate!

What is a neuron?

- The function applied by the neuron can be any continuous mathematical function of the inputs
- However there are several 'standard' ones which are used
- Sigmoid was a common choice

What is a neuron?

- The function applied by the neuron can be any continuous mathematical function of the inputs
- However there are several 'standard' ones which are used
- Sigmoid was a common choice

Gradient evaluation - Analytical method

- Because each neuron applies a continuous function, the entire network is differentiable
- We can compute the gradient analytically!

Enter back-propagation

- Essentially, this method of analytical evaluation is a two-step process
- First we do a *forward pass* of a data point, to evaluate the loss
- Next we do a backwards pass through the network of the gradient of loss at that parameter point
- The neurons then know exactly how they effect the loss function and can be adjusted accordingly
- This is called back-propagation

Simple example

Simple example

- Aim is to make decrease the value of g(x,y,x)
- Say we have an example data point: x=3, y=-4, z=2
- Let's do a forward pass through our network

- So for our test point, the output is -10
- Now let's back-propagate the gradient
- This will tell us how we should alter the inputs in order to decrease the output

The output's effect on itself, just one

• Input z exerts a force of 1 on the output

• As does the value of f(x,y)

Now we want to evaluate the effect of x on g: $\frac{\partial g}{\partial x}$

• Let's use the chain-rule: $\frac{\partial g}{\partial x} = \frac{\partial g}{\partial f} \times \frac{\partial f}{\partial x}$

Let's use the chain-rule: $\frac{\partial g}{\partial x} = \boxed{\frac{\partial g}{\partial f}} \times \frac{\partial g}{\partial x}$ We know this already

$$\frac{\partial f}{\partial x} = \frac{\partial (xy)}{\partial x} = y$$

$$\frac{\partial g}{\partial x} = \frac{\partial g}{\partial f} \times \frac{\partial f}{\partial x} = 1 \times y = -4$$

• Similarly:
$$\frac{\partial g}{\partial y} = \frac{\partial g}{\partial f} \times \frac{\partial \left(xy\right)}{\partial y} = 1 \times x = 3$$

- So, we now know each variable's effect on the output
- Now let's take one step down the gradient
- We'll use a step size (μ) of 0.1

New value
$$x' = x - \left(\frac{\partial g}{\partial x} \times \mu\right)$$
$$= 3 - (-4 \times 0.1) = 3.4$$

$$y' = y - \left(\frac{\partial g}{\partial y} \times \mu\right)$$
$$= -4 - (3 \times 0.1) = -4.3$$

$$z' = z - \left(\frac{\partial g}{\partial z} \times \mu\right)$$
$$= 2 - (1 \times 0.1) = 1.9$$

Having updated our inputs, we find that the output has decreased by 2.72

- In actual implementation we can't change our input data
- Instead we weight the incoming signals
- This is just another 'sub-neuron'
- Meaning we can back-propagate the gradient into it

Let's generalise and recap

<u>f(x)</u>

- Let's generalise and recap
- We have a neuron in a network

- Let's generalise and recap
- We have a neuron in a network
- It receives inputs, applies a function, and produces an output

- We have a neuron in a network
- It receives inputs, applies a function, and produces an output
- These inputs come from neurons in the previous layer

- It receives inputs, applies a function, and produces an output
- These inputs come from neurons in the previous layer
- And the outputs are passed to the next layer

- These inputs come from neurons in the previous layer
- And the outputs are passed to the next layer
- At the same time as calculating its output, the neuron can also compute its local gradients

- And the outputs are passed to the next layer
- At the same time as calculating its output, the neuron can also compute its local gradients
- Eventually the loss function gets computed

- Eventually the loss function gets computed
- The gradient of the loss eventually gets back-propagated to our neuron
- The neuron sees the effect of its output on the loss

- The neuron sees the effect of its output on the loss
- Having already calculated its local gradients, the neuron simply times this by the incoming gradient (chain-rule)
- The new gradient propagates on to the next layer

- Having already calculated its local gradients, the neuron simply times this by the incoming gradient (chain-rule)
- The new gradient propagates on to the next layer
- Having calculated all the analytic gradients we can update the weights by stepping down the gradient

Back propagation - 1960-1986

- Weight-learning based on chain-rule differentiation
- Basics, Keely 1960 and Bryson 1962
- First applied to ANNs in 1982 by Werbos
- Shown to be useful in multi-layer ANNs by Rumelhart, Hinton, and Williams in 1986
- However, ANNs still underperformed, and were limited in size; training would get stuck
- Interest in ANNs diminishes

Problems

- Even with back-propagation, NNs would get stuck during training
- Why did it take another 28 years for them to become useful?

Problem 1: Activation function

- The sigmoid function was used because it was smooth between the bounds of zero and one
- Early 'connectionist' interpretations of NNs likened it to the firing rate of a biological neuron
- But it has several problems...

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

1: It can kill gradients during back-prop

- When |x| is large, the local gradient drops close to zero
- The saturated neuron effectively passes zero loss-gradient back to previous layers
- This stops them from updating their weights

Tiny gradient

2: The outputs are not zero-centred

- Outputs are always positive
- Gradients propagated to the weights are therefore either always positive or always negative
- If the optimum set of weights is a mixture of positive and negative weights, then this can only be reached by zigzagging towards the optimum position

3: Expensive to compute

- The sigmoid function contains the exponential function
- This requires a lot of CPU time to compute, compared to other functions
- Only a slight slowdown, but a slowdown nonetheless
- Especially once networks start to get large

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

An improvement: tanh

The solution

- Use a rectified linear-unit as the activation function
- Introduced in 2000 by Hahnloser et al.
- Gradient never saturates in positive region
- Easy to compute
- Shown to converge 6 times more quickly than tanh; Hinton, Krizhevsky, and Sutskever 2012

The solution

- Still non-zero centred
- Still kills gradients in negative region
- Depending on initialisation of weights, can sometime never activate (dead ReLu)

Problem 2: Initialisation

- How exactly do we initialise the weights in a network?
- Could set them all to the same value; they'd all respond the same way
- We need something 'symmetry breaking'

Problem 2: Initialisation

- Default was to sample a Gaussian distribution and times by some factor
- If the factor were too large then the neurons would saturate (for sigmoid and tanh); gradients go to zero, nothing trains
- If the factor is too small, the output of the network becomes zero
- Factor must be set carefully by hand

The solution

- Mathematically sensible solution proposed by Bengio and Glorot in 2010:
 Xavier initialisation
- Applies a factor of $N_{
 m in}^{-\frac{1}{2}}$
- For neurons with few inputs, the weights are higher
- For neurons with many inputs, the weights are lower
- Similar levels of outputs throughout the network

The solution

- Was derived without accounting for the activation function
- Works well for sigmoid and tanh
- Doesn't work for ReLu; results in lots of dead neurons
- Instead, an extra factor of two must be added: $\left(\frac{N_{\mathrm{in}}}{2}\right)^{-\frac{1}{2}}$
- He et al, 2015

Problem 3: Convergence time

- Gradient descent is able to optimise the weights
- However, it can easily slow down in narrowly sloping 'valleys'

How GD moves

Ideal moves

Standard gradient descent

Solution 1: Add momentum

Friction

Instead, allow velocity to accumulate: $v_{t+1} = \alpha v_t - \mu \nabla \mathcal{L}(\theta_t)$

• Should help move quickly down $\theta_{t+1} = \theta_t + v_{t+1}$ shallow slopes

Solution 1: Add momentum

- We saw a large speed up in convergence with momentum
- But the method also overshot the target
- The momentum update consists of a momentum step, and a gradient step

Momentum step

- Since we know we'll make the momentum step
- Let's make it first before evaluating the gradient
- Then we'll be evaluating the gradient at the position after the momentum step

Momentum step

- This one-step-lookahead allows for reduced overshooting
 - $v_{t+1} = \alpha v_t \mu \nabla \mathcal{L}(\theta_t + \alpha v_t)$ $\theta_{t+1} = \theta_t + v_{t+1}$ Allows for quicker convergence
- Referred to as Nesterov momentum

Evaluate gradient after momentum step

Solution 3: Adapt the learning rate

- For steep gradients we want a small learning rate
- For shallow ones, a high learning rate
- Let's give each parameter its own learning rate
- And scale them according to past gradients
- ADAGRAD; Duchi, Hazan, and Singha
 2011

Square sum of past gradients

Solution 3: Adapt the learning rate

- Over time, the learning rate will drop to zero
- Not so good for deep networks
- Let's allow the store of past gradients to decay
- Effectively keeping a moving average of past gradients
- RMSProp; Hinton & Tieleman, 2012

Solution 3: Adapt the learning rate

Final step: Combine them

- Both methods of adding Nesterov momentum and adapting the learning rate are seen to offer improvements
- No reason why they can't be combined
- This is called NADAM; Dozat 2015

Improvements - Batch normalisation

- Initialisation methods assume unit-Gaussian inputs
- Sometimes this is not the case: data isn't pre-processed, signals become non-Gaussian
- Means that the initialisation isn't always optimal

Improvements - Batch normalisation

- But if you want unit-Gaussian inputs, then just make them unit-Gaussian!
- Adding a batch-normalisation layer on the inputs of a neuron layer will transform signals into $\,\mathcal{N}\,(0,1)$
- Transformation adjusts per batch of data
- Batch normalisation; Ioffe and Szegede, 2015
- Leads to much quicker convergence

Improvements - Ensembling

- A single model is unlikely to be optimal for all possible inputs
- By training multiple copies of the same model
- Then combining their predictions
- The ensembled model is likely to be more performant in a wider range of input regions
- Effectively a guaranteed improvement!
- Can experiment with different weighting schemes, combinations of architectures, ML algorithms, *et ceterα*

Improvements - Dropout

- Slightly counter-intuitive
- Involves randomly dropping (masking) neurons per training iteration
- Means that during that iteration, the dropped neurons are never used
- Hinton et al, 2014

Improvements - Dropout

- Prevents the network from becoming over reliant on certain inputs
- Forces it to generalise to the data
- Effectively trains many sub-networks, i.e. internal ensembling
- Speeds up training (few things to evaluate)

Improvements - Dropout

- One subtlety:
- During training perhaps only half the network is used
- During application, all the network is used
- Need to scale outputs during training to maintain similar levels of activation in each regime

- Direct access to nonlinear responses
- Many previous ML methods have a linear response
- Ensembling them (e.g. random forest; an ensemble of decision trees)
 could allow for non-linear fitting
- By using a nonlinear activation function, NNs can directly apply nonlinear fitting

NN

BDT

BDT

BDT+rotation

BDT+rotation

- Power of linear classifiers relies on the 'kernel trick'
- The application of a kernel function which warps feature-space to make data classes be linearly separable

- HEP example might be the invariant mass of a resonance
- High-level features which are nonlinear combinations of other features
- For other methods, are best calculated by hand and fed in; feature engineering
- High reliance on domain knowledge

Summary

- Neural networks are powerful implementations of Machine Learning
- Are able to make use of high-dimensional patterns in data
- Reduced feature engineering
- Must be built with care

Cheat sheet

- Activate with ReLu
- Initialise with He
- Optimise with NADAM
- Use batch-norm in front of every layer
- Try with dropout
- Use an ensemble of NNs
- Don't withhold low-level information