

Vocabulary for Deep Learning (In 40 Minutes! With Pictures!)

Graham Neubig
Nara Institute of Science and Technology (NAIST)

Prediction Problems

Given x, predict y

Example: Sentiment Analysis

Linear Classifiers

$$y = step(w^T \varphi(x))$$

- x: the input
- φ(x): vector of feature functions
- w: the weight vector
- y: the prediction, +1 if "yes", -1 if "no"

Example Feature Functions: Unigram Features

am φ(I am happy)→ $\varphi(I \text{ am sad})$ sad the

The Perceptron

 Think of it as a "machine" to calculate a weighted sum and insert it into an activation function

Sigmoid Function (Logistic Function)

 The sigmoid function is a "softened" version of the step function

$$P(y=1|x) = \frac{e^{\mathbf{w}\cdot\mathbf{\varphi}(x)}}{1+e^{\mathbf{w}\cdot\mathbf{\varphi}(x)}}$$

- Can account for uncertainty
- Differentiable

Logistic Regression

- Train based on conditional likelihood
- Find the parameters w that maximize the conditional likelihood of all answers y given the example x

$$\hat{\mathbf{w}} = \underset{\mathbf{w}}{\operatorname{argmax}} \prod_{i} P(\mathbf{y}_{i} | \mathbf{x}_{i}; \mathbf{w})$$

How do we solve this?

Stochastic Gradient Descent

 Online training algorithm for probabilistic models (including logistic regression)

```
create map w
for I iterations
for each labeled pair x, y in the data
w += \alpha * dP(y|x)/dw
```

- In other words
 - For every training example, calculate the gradient (the direction that will increase the probability of y)
 - Move in that direction, multiplied by learning rate α

Gradient of the Sigmoid Function

Take the derivative of the probability

$$\frac{d}{dw}P(y=1|x) = \frac{d}{dw}\frac{e^{w\cdot\varphi(x)}}{1+e^{w\cdot\varphi(x)}}$$

$$= \varphi(x)\frac{e^{w\cdot\varphi(x)}}{(1+e^{w\cdot\varphi(x)})^2}$$

$$\frac{d}{dw}P(y=-1|x) = \frac{d}{dw}\left(1 - \frac{e^{w \cdot \varphi(x)}}{1 + e^{w \cdot \varphi(x)}}\right)$$
$$= -\varphi(x)\frac{e^{w \cdot \varphi(x)}}{\left(1 + e^{w \cdot \varphi(x)}\right)^2}$$

Neural Networks

Problem: Linear Constraint

 Perceptron cannot achieve high accuracy on nonlinear functions

Example: "I am not happy"

Neural Networks (Multi-Layer Perceptron)

Neural networks connect multiple perceptrons together

Build two classifiers:

$$\varphi(x_1) = \{-1, 1\} \quad \varphi(x_2) = \{1, 1\}$$

$$\varphi(x_3) = \{-1, -1\} \varphi(x_4) = \{1, -1\}$$

These classifiers map the points to a new space

In the new space, examples are classifiable!

$$y(x_3) = \{-1, 1\}$$
 O
$$y(x_1) = \{-1, -1\}$$

$$y(x_1) = \{-1, -1\}$$

$$y(x_2) = \{1, -1\}$$

Final neural network:

Hidden Layer Activation Functions

Step Function:

- Cannot calculate gradient

Tanh Function:

Standard (also 0-1 sigmoid)

Linear Function:

- Whole net become linear

Rectified Linear Function:

+ Gradients at large vals.

Deep Networks

Learning Neural Nets

Learning: Don't Know Derivative for Hidden Units!

For NNs, only know correct tag for last layer

Answer: Back-Propogation

Calculate derivative w/ chain rule

$$\frac{dP(y=1|x)}{dw_{1}} = \frac{dP(y=1|x)}{dw_{4}h(x)} \frac{dw_{4}h(x)}{dh_{1}(x)} \frac{dh_{1}(x)}{dw_{1}}$$

$$\frac{e^{w_{4}\cdot h(x)}}{(1+e^{w_{4}\cdot h(x)})^{2}} \qquad w_{1,4}$$
Error of Weight Gradient of next unit (δ_{4}) this unit

<u>In General</u> Calculate *i* based

on next units *j*:

$$\frac{dP(y=1|x)}{w_i} = \frac{dh_i(x)}{dw_i} \sum_j \delta_j w_{i,j}$$

BP in Deep Networks: Vanishing Gradients

Exploding gradient as well

Layerwise Training

Train one layer at a time

Layerwise Training

Train one layer at a time

Layerwise Training

Train one layer at a time

Autoencoders

Initialize the NN by training it to reproduce itself

Advantage: No need for labels y!

Dropout

Problem: Overfitting

- Deactivate part of the network on each update
- Can be seen as an ensemble method

Network Architectures

Recurrent Neural Nets

- Good for modeling sequence data
- e.g. Speech

Convolutional Neural Nets

- Good for modeling data with spatial correlation
- e.g. Images

Recursive Neural Nets

- Good for modeling data with tree structures
- e.g. Language

Other Topics

Other Topics

- Deep belief networks
 - Restricted Boltzmann machines
 - Contrastive estimation
- Generating with Neural Nets
- Visualizing internal states
- Batch/mini-batch update strategies
- Long short-term memory
- Learning on GPUs
- Tools for implementing deep learning