Neural networks and Chinese character recognition

Jeremy Reizenstein

May 2016

Table of Contents

- Deep learning examples
- Neural networks
- 3 Handwriting recognition
- 4 Signatures

Example: Mnist

```
000000000000000000
 212222222222222222
8333333333333333333
6555655755555555556
```


Example: Imagenet

Example: EEG

¹Multi-channel EEG recordings during 3,936 grasp and lift trials, Luciw, Jarocka and Edin, Scientific Data 1, 2014; kaggle 2014 *** *** *** *** **** ****

Neural Networks

Typical approach to supervised machine learning

input $\xrightarrow{}$ representation $\longrightarrow \mathbb{R}^k \xrightarrow{}$ classification \longrightarrow labels

Timeseries and paths

Data which varies in time doesn't live in a fixed \mathbb{R}^k . Time-structure of the data matters

Recurrent Neural Networks

Recurrent Neural Networks

http://karpathy.github.io/2015/05/21/rnn-effectiveness/

Convolutional Neural Networks

Chinese - the Casia online dataset

苞肥 包張剥薄 雹 保堡 饱虫 抱 根暴 豹 鲍 爆 於 崩绷角泵蹦进逼鼻比都笔狼碧蓖蔽毕毙毙 币庞痹闭敝弊外辟壁臂避陛鞭边编贬扁便 支卡辨辨辨遍於彪膘表鳖憋别瘪糊纖颜炭 宾摈兵冰病丙兼饼炳瞭病并破菠蟾拨镞浓 博勃搏畅简伯乌舶脖膊渤泊驳埔卜哺补埠 布步簿部饰擦猜裁材才财账踩采彩菜奈

Online handwriting

これらいいいいいいい

Typical approaches

$$\mathsf{input} \times t \xrightarrow{\mathsf{representation}} \mathbb{R}^{k \times t} \xrightarrow{\mathsf{RNN}} \mathsf{labels}$$

Signatures

The signature of a path is a set of iterated integrals. Consider a path in \mathbb{R}^3 parameterised by the variable t ranging from 0 to 1, given by

$$t\mapsto (f_1(t),f_2(t),f_3(t))$$

Then, for example, the element 2,3 of the signature is

$$\int_0^1 \left[\int_0^t f_2'(s) \, ds \right] \, f_3'(t) \, dt = \int_0^1 \int_0^t df_2(s) \, df_3(t)$$

and element 2,1,2 of the signature is

$$\int_0^1 \int_0^t \int_0^s df_2(r) df_1(s) df_2(t).$$

Signatures

The mth level of the signature of a path in \mathbb{R}^d is the d^m values of the elements with m integrated integrals. It takes values in $(\mathbb{R}^d)^{\otimes m}$. Given a piecewise linear path, it is easy to compute the first m levels of its signature using a theorem called Chen's identity.

Log-Signature demonstration

There is redundancy in the signature. The log signature is a transformation of the same information as the signature which is not redundant. For example, in \mathbb{R}^2 , the first four levels of the signature look like this

$$(\cdot\cdot) + \begin{pmatrix} (\cdot\cdot) \\ (\cdot\cdot) \end{pmatrix} + \begin{pmatrix} \begin{pmatrix} (\cdot\cdot) \\ (\cdot\cdot) \end{pmatrix} \begin{pmatrix} (\cdot\cdot) \\ (\cdot\cdot) \end{pmatrix} \end{pmatrix} + \begin{pmatrix} \begin{pmatrix} \begin{pmatrix} (\cdot\cdot) \\ (\cdot\cdot) \end{pmatrix} \begin{pmatrix} (\cdot\cdot) \\ (\cdot\cdot) \end{pmatrix} \end{pmatrix} \end{pmatrix}$$

- that is 2+4+8+16=30 numbers while the log signature is only 2+1+2+3=8 numbers.

Questions

A signature is a nice representation of a path of arbitrary length. When is it good enough? What properties of a complicated path can be derived from some levels of its signature? How to balance a representation using more levels of the signature versus chopping the path up and looking at signatures of the chunks?

Thanks!

Dr Ben Graham

