Deep Feedforward Networks

Hankz Hankui Zhuo May 10, 2019

http://xplan-lab.org

What's DFN

- Information flows through the function being evaluated from x, through the intermediate computations used to define f, and finally to the output y
 - No feedback connections
- Extended to include feedback connections
 - Recurrent Neural Networks
- Also called feedforward neural networks
- Or multilayer perceptions (MLPs)

Structure

- Chain structures:
 - three layers: $f(x) = f^3(f^2(f^1(x)))$
 - "three" is the depth of the model
 - Output layer: the desired output is specified in the training data
 - Hidden layers: the desired output is not specified in the training data
 - Width of the model: the dimensionality of hidden layers

Mapping of input

• Linear model of input x

$$-y=w^Tx$$

- Nonlinear model
 - Introducing mapping ϕ

$$-y=w^T\phi(x)$$

- How to choose ϕ ?
 - -1. use a very generic ϕ :
 - kernel machines, e.g., RBF kernel
 - If ϕ (x) is of high enough dimension, we can always have enough capacity to fit the training set
 - -2. manually engineer ϕ

Mapping of input

- 3. The strategy of deep learning is to learn ϕ
 - $y=f(x;\theta,w)=\phi(x;\theta)^Tw$
 - This approach can capture the benefit of the first approach by being highly generic
 - we do so by using a very broad family $\varphi(x;\theta)$.
 - Can also capture the benefit of the second approach
 - Human practitioners can encode their knowledge to help generalization by designing families $\phi(x;\theta)$ that they expect will perform well.

Example: Learning XOR

- XOR is an operation on two binary values
- When exactly one of these binary values is equal to 1, the XOR function returns 1
- Training data with four points
 - $-X=\{[0,0],[0,1],[1,0],[1,1]\}$
- MSE (mean squared error) loss function:
 - $-J(\theta)=1/4\Sigma_{x}(f(x)-f(x;\theta))^{2}$
- Choose the form of our model $f(x;\theta)$
 - Linear model: $f(x;w,b)=x^Tw+b$
- We got w=0 and b=1/2, i.e., The linear model simply outputs 0.5 everywhere

Why?

- When $x_1 = 0$, the model's output must increase as x_2 increases.
- When $x_1 = 1$, the model's output must decrease as x_2 increases.
- A linear model must apply a fixed coefficient w₂ to x₂.
- The linear model therefore cannot use the value of x_1 to change the coefficient on x_2 and cannot solve this problem.

A simple feedforward network

- One hidden layer with two hidden units
- Hidden layer:
 - $h = f^{1}(x; W, c)$
- Output layer:
 - $y=f^2(h;w,b)$
- Complete model:
 - $f(x;W,c,w,b)=f^2(f^1(x))$
- If f¹ use linear model, then
 - $h=f^{1}(x)=W^{T}x, f^{2}(h)=h^{T}w,$
 - Then we have $y=f(x)=w^TW^Tx$
 - Or just $f(x)=x^Tw'$, where w'=Ww
 - We thus cannot solve the problem
- We need a nonlinear function
- Use a fixed nonlinear function called activation function
 - $h=g(W^Tx+c)$
- g is typically chosen to be a function that is applied element-wise
 - $h_i = g(x^TW_{:,i} + c_i)$

Rectified Linear Unit (ReLU)

- The activation function g is defined by
 - $-g(z)=max\{0,z\}$
- i.e., the complete network is:
 - $f(x;W,c,w,b)=w^{T}max\{0,W^{T}x+c\}+b$

A solution to XOR

A solution as show below:

$$oldsymbol{w} = egin{bmatrix} 1 & 1 \ 1 & 1 \end{bmatrix}, & oldsymbol{w} = egin{bmatrix} 1 \ -2 \end{bmatrix} \ oldsymbol{c} = egin{bmatrix} 0 \ -1 \end{bmatrix}, & oldsymbol{b} = 0 \end{bmatrix}$$

 We can walk through the way the model processes based on f(x; W,c,w,b)=w^Tmax{0,W^Tx+c}+b

$$\mathbf{X} = \begin{bmatrix} 0 & 0 \\ 0 & 1 \\ 1 & 0 \\ 1 & 1 \end{bmatrix} \quad \mathbf{X} \mathbf{W} = \begin{bmatrix} 0 & 0 \\ 1 & 1 \\ 1 & 1 \\ 2 & 2 \end{bmatrix} \qquad \begin{bmatrix} 0 & -1 \\ 1 & 0 \\ 1 & 0 \\ 2 & 1 \end{bmatrix} \qquad \begin{bmatrix} 0 & 0 \\ 1 & 0 \\ 1 & 0 \\ 2 & 1 \end{bmatrix} \qquad \begin{bmatrix} 0 \\ 1 \\ 1 \\ 0 \end{bmatrix}$$
 add c apply multiply w

Gradient-Based Learning

- difference between the linear models and neural networks is
 - the nonlinearity of a neural network causes most interesting loss functions to become non-convex
 - This means that neural networks are usually trained by using iterative, gradient-based optimizers that merely drive the cost function to a very low value, rather than the linear equation solvers used to train linear regression models or the convex optimization algorithms with global convergence guarantees
 - Stochastic gradient descent applied to non-convex loss functions has no such convergence guarantee, and is sensitive to the values of the initial parameters.
 - For feedforward neural networks, it is important to initialize all weights to small random values.

Gradient-Based Learning

- The biases may be initialized to zero or to small positive values.
- For the moment, it suffices to understand that the training algorithm is almost always based on using the gradient to descend the cost function in one way or another.
- The specific algorithms are improvements and refinements on the ideas of gradient descent
- Computing the gradient is slightly more complicated for a neural network, but can still be done efficiently and exactly

Cost Function

 Cross-entropy between training data and the model distribution

$$J(\boldsymbol{\theta}) = -\mathbb{E}_{\mathbf{x}, \mathbf{y} \sim \hat{p}_{\text{data}}} \log p_{\text{model}}(\boldsymbol{y} \mid \boldsymbol{x})$$

- The specific form of the cost function changes from model to model, depending on the specific form of $\log p_{\text{model}}$
- For $p_{\text{model}}(\boldsymbol{y} \mid \boldsymbol{x}) = \mathcal{N}(\boldsymbol{y}; f(\boldsymbol{x}; \boldsymbol{\theta}), \boldsymbol{I})$
- We have

$$J(\theta) = \frac{1}{2} \mathbb{E}_{\mathbf{x}, \mathbf{y} \sim \hat{p}_{\text{data}}} ||\mathbf{y} - f(\mathbf{x}; \boldsymbol{\theta})||^2 + \text{const}$$

Output Units

- suppose that the feedforward network provides a set of hidden features defined by
 - h = f(x;θ)
- Linear Units for Gaussian Output Distributions

$$p(\boldsymbol{y} \mid \boldsymbol{x}) = \mathcal{N}(\boldsymbol{y}; \hat{\boldsymbol{y}}, \boldsymbol{I})$$

 Maximizing the log-likelihood is then equivalent to minimizing the mean squared error

Output Units (continued)

- Sigmoid Units for Bernoulli Output Distributions
- Suppose we were to use a linear unit, and threshold its value to obtain a valid probability

• A sigm
$$P(y=1\mid \boldsymbol{x}) = \max\left\{0,\min\left\{1,\boldsymbol{w}^{\intercal}\boldsymbol{h} + b\right\}\right\}$$

logistic sigmoid

$$\hat{y} = \sigma \left(\boldsymbol{w}^{\top} \boldsymbol{h} + b \right)$$

$$\sigma(x) = \frac{1}{1 + \exp(-x)}$$

Output Units (continued)

- The sigmoid output unit as having two components
- First, it uses a linear layer to compute z=w^Th+b
- Next, it uses the sigmoid activation function to convert z into a probability
- We omit the dependence on x for the moment to discuss how to define a probability distribution over y using the value z

Output Units (continued)

- omit the dependence on x for the moment to discuss how to define a probability distribution over y using the value z
- The sigmoid can be motivated by constructing an unnormalized probability distribution $\overline{\tilde{P}(y)}$
- We then normalize to see that this yields a Bernoulli distribution controlled by a sigmoidal transformation of z
- The loss function for maximum likelihood learning of a Bernoulli parametrized by a sigmoid is $I(\theta) = \log P(u \mid x)$

$$J(\boldsymbol{\theta}) = -\log P(y \mid \boldsymbol{x})$$

= $-\log \sigma ((2y - 1)z)$
= $\zeta ((1 - 2y)z)$.

$$\log \tilde{P}(y) = yz$$

$$\tilde{P}(y) = \exp(yz)$$

$$P(y) = \frac{\exp(yz)}{\sum_{y'=0}^{1} \exp(y'z)}$$

$$P(y) = \sigma((2y-1)z).$$

To be continued!