Intro to Neural Networks and Deep Learning

Jack Lanchantin Dr. Yanjun Qi

UVA CS 6316

Neurons

1-Layer Neural Network

Multi-layer Neural Network

Loss Functions

Backpropagation

Nonlinearity Functions

NNs in Practice

Logistic Regression

Expanded Logistic Regression

"Neuron"

Neurons

Neuron

"Block View" of a Neuron

$$\frac{z}{\int_{1}^{2} z} = \mathbf{w}^{T} \mathbf{x}$$

$$\hat{y} = sigmoid(z) = \frac{e^{z}}{1 + e^{z}}$$

Neuron Representation

The linear transformation and nonlinearity together is typically considered a single neuron

Neuron Representation

The linear transformation and nonlinearity together is typically considered a single neuron

Neurons

1-Layer Neural Network

Multi-layer Neural Network

Loss Functions

Backpropagation

Nonlinearity Functions

NNs in Practice

1-Layer Neural Network (with 4 neurons)

1-Layer Neural Network (with 4 neurons)

1-Layer Neural Network (with 4 neurons)

"Block View" of a Neural Network

Neurons

1-Layer Neural Network

Multi-layer Neural Network

Loss Functions

Backpropagation

Nonlinearity Functions

NNs in Practice

Multi-Layer Neural Network

(Multi-Layer Perceptron (MLP) Network)

weight subscript represents layer number \boldsymbol{x} Hidden Output layer layer 2-layer NN

Multi-Layer Neural Network (MLP)

Multi-Layer Neural Network (MLP)

Multi-Class Output MLP

"Block View" Of MLP

"Deep" Neural Networks (i.e. > 1 hidden layer)

Neurons

1-Layer Neural Network

Multi-layer Neural Network

Loss Functions

Backpropagation

Nonlinearity Functions

NNs in Practice

Binary Classification Loss

Regression Loss

$$E = loss = \frac{1}{2} (y - \hat{y})^2$$
true output

Multi-Class Classification Loss

$$\hat{\mathcal{Y}}_i = \frac{e^{z_i}}{\sum_j e^{z_j}} = P(\hat{\mathcal{Y}}_i = 1 \mid \mathbf{x})$$

"Softmax" function.

Normalizing function which converts each class output to a probability.

$$E = loss = -\sum_{j=1...K} y_j \ln \hat{y_j}$$
"0" for all except true class

Neurons

1-Layer Neural Network

Multi-layer Neural Network

Loss Functions

Backpropagation

Nonlinearity Functions

NNs in Practice

Training Neural Networks

How do we learn the optimal weights W_r , for our task??

Gradient descent:

$$W_{L}(t+1) = W_{L}(t) - \eta \frac{\partial E}{\partial W_{L}(t)}$$

But how do we get gradients of lower layers?

- Backpropagation!
 - Repeated application of chain rule of calculus
 - Locally minimize the objective
 - Requires all "blocks" of the network to be differentiable

Backpropagation Intro

$$f(x, y, z) = (x + y)z$$

e.g. x = -2, y = 5, z = -4

Backpropagation Intro

$$f(x, y, z) = (x + y)z$$

e.g. x = -2, y = 5, z = -4

$$q=x+y \qquad rac{\partial q}{\partial x}=1, rac{\partial q}{\partial y}=1$$

$$f=qz$$
 $rac{\partial f}{\partial q}=z, rac{\partial f}{\partial z}=q$

Want: $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$

Backpropagation Intro

$$f(x, y, z) = (x + y)z$$

e.g. x = -2, y = 5, z = -4

$$q=x+y \qquad rac{\partial q}{\partial x}=1, rac{\partial q}{\partial y}=1$$

$$f=qz$$
 $rac{\partial f}{\partial q}=z, rac{\partial f}{\partial z}=q$

Want: $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$

$$f(x, y, z) = (x + y)z$$

e.g. x = -2, y = 5, z = -4

$$q=x+y \qquad rac{\partial q}{\partial x}=1, rac{\partial q}{\partial y}=1$$

$$f=qz$$
 $rac{\partial f}{\partial q}=z, rac{\partial f}{\partial z}=q$

Want: $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$

$$f(x, y, z) = (x + y)z$$

e.g. x = -2, y = 5, z = -4

$$q=x+y \qquad rac{\partial q}{\partial x}=1, rac{\partial q}{\partial y}=1$$

$$f=qz$$
 $rac{\partial f}{\partial q}=z, rac{\partial f}{\partial z}=q$

Want:
$$\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$$

$$f(x, y, z) = (x + y)z$$

e.g. x = -2, y = 5, z = -4

$$q=x+y$$
 $\frac{\partial q}{\partial x}=1, \frac{\partial q}{\partial y}=1$

$$f=qz$$
 $rac{\partial f}{\partial q}=z, rac{\partial f}{\partial z}=q$

Want:
$$\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$$

$$f(x, y, z) = (x + y)z$$

e.g. x = -2, y = 5, z = -4

$$q=x+y \qquad rac{\partial q}{\partial x}=1, rac{\partial q}{\partial y}=1$$

$$f=qz$$
 $rac{\partial f}{\partial q}=z, rac{\partial f}{\partial z}=q$

Want:
$$\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$$

$$f(x, y, z) = (x + y)z$$

e.g. x = -2, y = 5, z = -4

$$q=x+y$$
 $\frac{\partial q}{\partial x}=1, \frac{\partial q}{\partial y}=1$

$$f=qz$$
 $rac{\partial f}{\partial q}=z, rac{\partial f}{\partial z}=q$

Want:
$$\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$$

$$f(x, y, z) = (x + y)z$$

e.g. x = -2, y = 5, z = -4

$$q=x+y$$
 $\frac{\partial q}{\partial x}=1, \frac{\partial q}{\partial y}=1$

$$f=qz$$
 $rac{\partial f}{\partial q}=z, rac{\partial f}{\partial z}=q$

Want: $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$

$$\frac{\partial f}{\partial y} = \frac{\partial f}{\partial q} \frac{\partial q}{\partial y}$$

$$f(x, y, z) = (x + y)z$$

e.g. x = -2, y = 5, z = -4

$$q=x+y$$
 $\frac{\partial q}{\partial x}=1, \frac{\partial q}{\partial y}=1$

$$f=qz$$
 $rac{\partial f}{\partial q}=z, rac{\partial f}{\partial z}=q$

Want:
$$\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$$

$$f(x, y, z) = (x + y)z$$

e.g. x = -2, y = 5, z = -4

$$q=x+y$$
 $\frac{\partial q}{\partial x}=1, rac{\partial q}{\partial y}=1$

$$f=qz$$
 $rac{\partial f}{\partial q}=z, rac{\partial f}{\partial z}=q$

Want:
$$\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$$

$$f(x, y, z) = (x + y)z$$

e.g. x = -2, y = 5, z = -4

$$q=x+y$$
 $\frac{\partial q}{\partial x}=1, \frac{\partial q}{\partial y}=1$

$$f=qz$$
 $rac{\partial f}{\partial q}=z, rac{\partial f}{\partial z}=q$

Want: $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$

$$\frac{\partial f}{\partial x} = \frac{\partial f}{\partial q} \frac{\partial q}{\partial x}$$

$$f(x, y, z) = (x + y)z$$

e.g. x = -2, y = 5, z = -4

$$q=x+y \qquad rac{\partial q}{\partial x}=1, rac{\partial q}{\partial y}=1$$

$$f=qz$$
 $rac{\partial f}{\partial q}=z, rac{\partial f}{\partial z}=q$

Want: $\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y}, \frac{\partial f}{\partial z}$

Tells us: by increasing x by a scale of 1, we decrease *f* by a scale of 4

(binary classification example)

Example on 1-hidden layer NN for binary classification

(binary classification example)

$$E = loss = -y \ln(\hat{y}) - (1 - y) \ln(1 - \hat{y})$$

Gradient Descent to Minimize loss:

$$\mathbf{w}_{2}(t+1) = \mathbf{w}_{2}(t) - \eta \frac{\partial E}{\partial \mathbf{w}_{2}(t)}$$

$$W_{1}(t+1) = W_{1}(t) - \eta \frac{\partial E}{\partial W_{1}(t)}$$

Need to find these!

$$E = f_4(f_3(f_2(f_1(x))))$$

$$E = f_4(f_3(f_2(f_1(x))))$$

(binary classification example)

$$x \longrightarrow \begin{array}{c} x \longrightarrow \begin{array}{c} x \longrightarrow \\ & \end{array} \longrightarrow \begin{array}{c} h_1 \longrightarrow \\ & \end{array} \longrightarrow \begin{array}{c} z_2 \longrightarrow \\ & \end{array} \longrightarrow \begin{array}{c} E = f_4 = -y \ln(\hat{y}) - (1 - y) \ln(1 - \hat{y}) \end{array}$$

$$\hat{y} = f_3 = \frac{e^{z_2}}{1 + e^{z_2}}$$

$$z_2 = f_3 = \begin{array}{c} w_2^T h_1 \\ \hline h_1 = f_2 = \frac{e^{z_1}}{1 + e^{z_1}} \\ \hline z_1 = f_1 = W_1^T x \end{array}$$

$$\frac{\partial E}{\partial W_1} = ??$$

$$E = f_4(f_3(f_2(f_1(x))))$$

Exploit the chain rule!

$$E = -y \ln(\hat{y}) \ -(1-y) \ln(1-\hat{y})$$
 $\hat{y} = \frac{e^{z_2}}{1+e^{z_2}}$
 $z_2 = \boxed{oldsymbol{w}_2^T oldsymbol{h}_1}$
 $oldsymbol{h}_1 = \frac{e^{z_1}}{1+e^{z_1}}$
 $oldsymbol{z}_1 = W_1^T oldsymbol{x}$

$$\left| \frac{\partial E}{\partial \boldsymbol{w_2}} \right| =$$

$$E = -y \ln(\hat{y}) \ - (1-y) \ln(1-\hat{y})$$
 $\hat{y} = \frac{e^{z_2}}{1+e^{z_2}}$
 $z_2 = \boxed{oldsymbol{w}_2^T oldsymbol{h}_1}$
 $oldsymbol{h}_1 = \frac{e^{z_1}}{1+e^{z_1}}$
 $oldsymbol{z}_1 = W_1^T oldsymbol{x}$

$$\frac{\partial E}{\partial \boldsymbol{w}_2} = \frac{\partial E}{\partial \hat{y}} \cdot \frac{\partial \hat{y}}{\partial z_2} \cdot \frac{\partial z_2}{\partial \boldsymbol{w}_2}$$

$$E = -y \ln(\hat{y}) \ -(1-y) \ln(1-\hat{y})$$
 $\hat{y} = rac{e^{z_2}}{1+e^{z_2}}$
 $z_2 = oldsymbol{w}_2^T oldsymbol{h}_1$
 $oldsymbol{h}_1 = rac{e^{z_1}}{1+e^{z_1}}$
 $oldsymbol{z}_1 = W_1^T oldsymbol{x}$

$$\frac{\partial E}{\partial \boldsymbol{w}_2} = \frac{\partial E}{\partial \hat{y}} \cdot \frac{\partial \hat{y}}{\partial z_2} \cdot \frac{\partial z_2}{\partial \boldsymbol{w}_2}$$
$$= \left(\frac{\hat{y} - y}{\hat{y}(1 - \hat{y})}\right).$$

$$E = -y \ln(\hat{y}) \ - (1 - y) \ln(1 - \hat{y})$$
 $\hat{y} = \frac{e^{z_2}}{1 + e^{z_2}}$
 $z_2 = \boldsymbol{w}_2^T \boldsymbol{h}_1$
 $\boldsymbol{h}_1 = \frac{e^{z_1}}{1 + e^{z_1}}$
 $\boldsymbol{z}_1 = W_1^T \boldsymbol{x}$

$$\frac{\partial E}{\partial \boldsymbol{w}_{2}} = \frac{\partial E}{\partial \hat{y}} \cdot \frac{\partial \hat{y}}{\partial z_{2}} \cdot \frac{\partial z_{2}}{\partial \boldsymbol{w}_{2}}
= \left(\frac{\hat{y} - y}{\hat{y}(1 - \hat{y})}\right) \cdot \left(\frac{e^{z_{2}}}{1 + e^{z_{2}}} \left(1 - \frac{e^{z_{2}}}{1 + e^{z_{2}}}\right)\right) \cdot$$

$$E = -y \ln(\hat{y}) \ - (1 - y) \ln(1 - \hat{y})$$
 $\hat{y} = \frac{e^{z_2}}{1 + e^{z_2}}$
 $z_2 = \boldsymbol{w}_2^T \boldsymbol{h}_1$
 $\boldsymbol{h}_1 = \frac{e^{z_1}}{1 + e^{z_1}}$
 $\boldsymbol{z}_1 = W_1^T \boldsymbol{x}$

$$\frac{\partial E}{\partial \boldsymbol{w}_{2}} = \frac{\partial E}{\partial \hat{y}} \cdot \frac{\partial \hat{y}}{\partial z_{2}} \cdot \frac{\partial z_{2}}{\partial \boldsymbol{w}_{2}}$$

$$= \left(\frac{\hat{y} - y}{\hat{y}(1 - \hat{y})}\right) \cdot \left(\frac{e^{z_{2}}}{1 + e^{z_{2}}} \left(1 - \frac{e^{z_{2}}}{1 + e^{z_{2}}}\right)\right) \cdot (\boldsymbol{h}_{1})$$

$$E = -y \ln(\hat{y}) \ - (1 - y) \ln(1 - \hat{y})$$
 $\hat{y} = \frac{e^{z_2}}{1 + e^{z_2}}$
 $z_2 = \boldsymbol{w}_2^T \cdot \boldsymbol{h}_1$
 $\boldsymbol{h}_1 = \frac{e^{z_1}}{1 + e^{z_1}}$
 $\boldsymbol{z}_1 = W_1^T \cdot \boldsymbol{x}$

$$\begin{array}{ll}
E = -y \ln(\hat{y}) \\
- (1 - y) \ln(1 - \hat{y}) \\
\hat{y} = \frac{e^{z_2}}{1 + e^{z_2}} \\
z_2 = \boldsymbol{w}_2^T \cdot \boldsymbol{h}_1
\end{array}$$

$$\boldsymbol{h}_1 = \frac{e^{z_1}}{1 + e^{z_1}} \\
\boldsymbol{w}_T^T$$

$$\frac{\partial E}{\partial \boldsymbol{w}_2} = \frac{\partial E}{\partial \hat{y}} \cdot \frac{\partial \hat{y}}{\partial z_2} \cdot \frac{\partial z_2}{\partial \boldsymbol{w}_2} \\
= \left(\frac{\hat{y} - y}{\hat{y}(1 - \hat{y})}\right) \cdot \left(\frac{e^{z_2}}{1 + e^{z_2}}\left(1 - \frac{e^{z_2}}{1 + e^{z_2}}\right)\right) \cdot (\boldsymbol{h}_1)$$

$$E = -y \ln(\hat{y}) \ -(1-y) \ln(1-\hat{y})$$
 $\hat{y} = \frac{e^{z_2}}{1+e^{z_2}}$
 $z_2 = oldsymbol{w}_2^T oldsymbol{h}_1$
 $oldsymbol{h}_1 = \frac{e^{z_1}}{1+e^{z_1}}$
 $oldsymbol{z}_1 = oldsymbol{W}_1^T oldsymbol{x}$

$$rac{\partial E}{\partial oldsymbol{W}_1} =$$

$$E = -y \ln(\hat{y}) \ - (1-y) \ln(1-\hat{y})$$
 $\hat{y} = \frac{e^{z_2}}{1+e^{z_2}}$
 $z_2 = oldsymbol{w}_2^T oldsymbol{h}_1$
 $oldsymbol{h}_1 = \frac{e^{z_1}}{1+e^{z_1}}$
 $oldsymbol{z}_1 = W_1^T oldsymbol{x}$

$$\hat{y} = \frac{e^{z_2}}{1 + e^{z_2}} \qquad \boxed{\frac{\partial E}{\partial \mathbf{W}_1} = \frac{\partial E}{\partial \hat{y}} \cdot \frac{\partial \hat{y}}{\partial z_2} \cdot \frac{\partial z_2}{\partial \mathbf{h}_1} \cdot \frac{\partial \mathbf{h}_1}{\partial \mathbf{z}_1} \cdot \frac{\partial \mathbf{z}_1}{\partial W_1}}$$

$$E = -y \ln(\hat{y}) \ -(1-y) \ln(1-\hat{y})$$
 $\hat{y} = \frac{e^{z_2}}{1+e^{z_2}}$
 $z_2 = \boldsymbol{w}_2^T \boldsymbol{h}_1$
 $\boldsymbol{h}_1 = \frac{e^{z_1}}{1+e^{z_1}}$
 $\boldsymbol{z}_1 = W_1^T \boldsymbol{x}$

$$\begin{vmatrix}
 -(1-y)\ln(1-\hat{y}) \\
 \hat{y} = \frac{e^{z_2}}{1+e^{z_2}} \\
 z_2 = \mathbf{w}_2^T \mathbf{h}_1 \\
 e^{z_1}
\end{vmatrix} = \frac{\partial E}{\partial \hat{y}} \cdot \frac{\partial \hat{y}}{\partial z_2} \cdot \frac{\partial z_2}{\partial \mathbf{h}_1} \cdot \frac{\partial \mathbf{h}_1}{\partial z_1} \cdot \frac{\partial z_1}{\partial W_1}$$

$$= \left(\frac{\hat{y}-y}{\hat{y}(1-\hat{y})}\right) \cdot (\hat{y}(1-\hat{y})) \cdot (\mathbf{w}) \cdot (\mathbf{h}_1(1-\mathbf{h}_1)) \cdot (\mathbf{x})$$

$$E = -y \ln(\hat{y}) \ -(1-y) \ln(1-\hat{y})$$
 $\hat{y} = \frac{e^{z_2}}{1+e^{z_2}}$
 $z_2 = oldsymbol{w}_2^T oldsymbol{h}_1$
 $oldsymbol{h}_1 = \frac{e^{z_1}}{1+e^{z_1}}$
 $oldsymbol{z}_1 = W_1^T oldsymbol{x}$

$$E = -y \ln(\hat{y})$$

$$-(1-y) \ln(1-\hat{y})$$

$$\hat{y} = \frac{e^{z_2}}{1+e^{z_2}}$$

$$z_2 = \mathbf{w}_2^T \mathbf{h}_1$$

$$e^{z_1}$$

$$\mathbf{already computed}$$

$$\frac{\partial E}{\partial \hat{y}} \cdot \frac{\partial \hat{y}}{\partial z_2} \cdot \frac{\partial \mathbf{h}_1}{\partial \mathbf{h}_1} \cdot \frac{\partial \mathbf{h}_1}{\partial z_1} \cdot \frac{\partial \mathbf{h}_1}{\partial W_1}$$

$$= \left(\frac{\hat{y}-y}{\hat{y}(1-\hat{y})}\right) \cdot (\hat{y}(1-\hat{y})) \cdot (\mathbf{w}) \cdot (\mathbf{h}_1(1-\mathbf{h}_1)) \cdot (x)$$

"Local-ness" of Backpropagation

"Local-ness" of Backpropagation

Example: Sigmoid Block

Deep Learning =

Concatenation of Differentiable Parameterized Layers (linear & nonlinearity functions)

Want to find optimal weights W to minimize some loss function E!

Backprop Whiteboard Demo

$$w(t+1) = w(t) - \eta \frac{\partial E}{\partial w(t)}$$

$$\frac{\partial E}{\partial w} = ??$$

Neurons

1-Layer Neural Network

Multi-layer Neural Network

Loss Functions

Backpropagation

Nonlinearity Functions

NNs in Practice

(i.e. transfer or activation functions)

(i.e. transfer or activation functions)

Name	Plot	Equation	Derivative (w.r.t x)
Binary step		$f(x) = egin{cases} 0 & ext{for} & x < 0 \ 1 & ext{for} & x \geq 0 \end{cases}$	$f'(x) = \left\{egin{array}{ll} 0 & ext{for} & x eq 0 \ ? & ext{for} & x = 0 \end{array} ight.$
Logistic (a.k.a Soft step)		$f(x)=rac{1}{1+e^{-x}}$	f'(x)=f(x)(1-f(x))
TanH		$f(x)= anh(x)=rac{2}{1+e^{-2x}}-1$	$f^{\prime}(x)=1-f(x)^{2}$
Rectifier (ReLU) ^[9]		$f(x) = \left\{egin{array}{ll} 0 & ext{for} & x < 0 \ x & ext{for} & x \geq 0 \end{array} ight.$	$f'(x) = \left\{egin{array}{ll} 0 & ext{for} & x < 0 \ 1 & ext{for} & x \geq 0 \end{array} ight.$

(i.e. transfer or activation functions)

Name	Plot	Equation	Derivative (w.r.t x)
Binary step		$f(x) = egin{cases} 0 & ext{for} & x < 0 \ 1 & ext{for} & x \geq 0 \end{cases}$	$f'(x) = \begin{cases} 0 & ext{for} x eq 0 \\ 0 & ext{for} x = 0 \end{cases}$
Logistic (a.k.a Soft step)		$f(x)=rac{1}{1+e^{-x}}$	$f^{\prime}(x)=f(x)(1-f(x))$
TanH		$f(x)= anh(x)=rac{2}{1+e^{-2x}}-1$	$f^{\prime}(x)=1-f(x)^{2}$
Rectifier (ReLU) ^[9]		$f(x) = \left\{egin{array}{ll} 0 & ext{for} & x < 0 \ x & ext{for} & x \geq 0 \end{array} ight.$	$f'(x) = \left\{ egin{array}{ll} 0 & ext{for} & x < 0 \ 1 & ext{for} & x \geq 0 \end{array} ight.$

(aka transfer or activation functions)

Name	Plot	Equation	Derivative (w.r.t x)
Binary step		$f(x) = egin{cases} 0 & ext{for} & x < 0 \ 1 & ext{for} & x \geq 0 \end{cases}$	$f'(x) = \begin{cases} 0 & \text{for} x \neq 0 \\ \text{for} & x = 0 \end{cases}$
		_	

$$f(x) = \frac{1}{1 + e^{-x}}$$

$$f'(x) = f(x)(1-f(x))$$

$$f(x)= anh(x)=rac{2}{1+e^{-2x}}-1$$

$$f'(x)=1-f(x)^2 \\$$

$$f(x) = \left\{egin{array}{ll} 0 & ext{for} & x < 0 \ x & ext{for} & x \geq 0 \end{array}
ight.$$

$$f'(x) = egin{cases} 0 & ext{for} & x < 0 \ 1 & ext{for} & x \geq 0 \end{cases}$$

Neurons

1-Layer Neural Network

Multi-layer Neural Network

Loss Functions

Backpropagation

Nonlinearity Functions

NNs in Practice

Neural Net Pipeline

- 1. Initialize weights
- 2. For each batch of input *x* samples *S*:
 - a. Run the network "Forward" on S to compute outputs and loss
 - b. Run the network "Backward" using outputs and loss to compute gradients
 - c. Update weights using SGD (or a similar method)
- 3. Repeat step 2 until loss convergence

Non-Convexity of Neural Nets

In very high dimensions, there exists many local minimum which are about the same.

Pascanu, et. al. On the saddle point problem for non-convex optimization 2014

Building Deep Neural Nets

Building Deep Neural Nets

"GoogLeNet" for Object Classification

Block Example Implementation


```
class MultiplyGate(object):
 def forward(x,y):
 z = x*y
 self.x = x # must keep these around!
 self.y = y
 return z
 def backward(dz):
 dx = self.y * dz # [dz/dx * dL/dz]
 dy = self.x * dz # [dz/dy * dL/dz]
 return [dx, dy]
```

(x,y,z are scalars)

Advantage of Neural Nets

As long as it's fully differentiable, we can train the model to automatically learn features for us.