Backpropagation and Gradients

Agenda

- Motivation
- Backprop Tips & Tricks
- Matrix calculus primer
- Example: 2-layer Neural Network

Motivation

Recall: Optimization objective is minimize loss

Goal: how should we tweak the parameters to decrease the loss slightly?

Plotted on WolframAlpha

Approach #1: Random search

Intuition: the way we tweak parameters is the *direction* we step in our optimization

What if we randomly choose a direction?

Approach #2: Numerical gradient

Intuition: gradient describes rate of change of a function with respect to a variable surrounding an infinitesimally small region

Finite Differences:

$$\frac{f(x+h) - f(x)}{h}$$

Challenge: how do we compute the gradient independent of each input?

Approach #3: Analytical gradient

Recall: chain rule

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

$$\frac{\partial z}{\partial x} = \frac{\partial z}{\partial y} \frac{\partial y}{\partial x}$$

Assuming we know the structure of the computational graph beforehand...

Intuition: upstream gradient values propagate backwards -- we can reuse them!

What about autograd?

Deep learning frameworks can automatically perform backprop!

 Problems might surface related to underlying gradients when debugging your models

"Yes You Should Understand Backprop"

https://medium.com/@karpathy/yes-you-should-understand-backprop-e2f06eab496b

Problem Statement

$$Loss = f(x, y; \theta)$$

Given a function ${\it f}$ with respect to inputs ${\it x}$, labels ${\it y}$, and parameters ${\it \theta}$ compute the gradient of ${\it Loss}$ with respect to ${\it \theta}$

Backpropagation

$$Loss = ((\sigma(xW_1 + b_1)W_2 + b_2) - y)^2$$

An algorithm for computing the gradient of a **compound** function as a series of **local, intermediate gradients**

Backpropagation

$$Loss = ((\sigma(xW_1 + b_1)W_2 + b_2) - y)^2$$

- 1. Identify intermediate functions (forward prop)
- 2. Compute local gradients
- 3. Combine with upstream error signal to get full gradient

Modularity - Simple Example

Compound function

Intermediate Variables

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

$$q = x + y$$

$$f = qz$$

Modularity - Neural Network Example

Compound function

$$Loss = ((\sigma(xW_1 + b_1)W_2 + b_2) - y)^2$$

Intermediate Variables (forward propagation)

$$h_1 = xW_1 + b_1$$

$$z_1 = \sigma(h_1)$$

$$z_2 = z_1W_2 + b_2$$

$$Loss = (z_2 - y)^2$$

Intermediate Variables

(forward propagation)

$$h_1 = xW_1 + b_1$$

$$z_1 = \sigma(h_1)$$

$$z_2 = z_1 W_2 + b_2$$

$$Loss = (z_2 - y)^2$$

Intermediate **Gradients**

(backward propagation)

$$\frac{\partial h_1}{\partial x} = W_1^T$$

$$\frac{\partial z_1}{\partial h_1} = \sigma'(h_1) = z_1 \circ (1 - z_1)$$

$$\frac{\partial z_2}{\partial z_1} = W_2^{\top}$$

$$\frac{\partial Loss}{\partial z_2} = 2(z_2 - y)$$

Chain Rule Behavior

$$\frac{d((f\circ g)(x))}{dx} = \frac{d(f(g(x)))}{d(g(x))} \frac{d(g(x))}{dx}$$

Key chain rule intuition: Slopes multiply

Circuit Intuition

Matrix Calculus Primer

Scalar-by-Vector

$$\frac{\partial y}{\partial \mathbf{x}} = \begin{bmatrix} \frac{\partial y}{\partial x_1} & \frac{\partial y}{\partial x_2} \dots \frac{\partial y}{\partial x_n} \end{bmatrix}$$

Vector-by-Vector

$$\frac{\partial \mathbf{y}}{\partial \mathbf{x}} = \begin{bmatrix} \frac{\partial y_1}{\partial x_1} & \frac{\partial y_1}{\partial x_2} & \dots & \frac{\partial y_1}{\partial x_n} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial y_m}{\partial x_1} & \frac{\partial y_m}{\partial x_2} & \dots & \frac{\partial y_m}{\partial x_n} \end{bmatrix}$$

Matrix Calculus Primer

Scalar-by-Matrix

$$\frac{\partial y}{\partial A} = \begin{bmatrix} \frac{\partial y}{\partial A_{11}} & \frac{\partial y}{\partial A_{12}} & \cdots & \frac{\partial y}{\partial A_{1n}} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial y}{\partial A_{m1}} & \frac{\partial y}{\partial A_{m2}} & \cdots & \frac{\partial y}{\partial A_{mn}} \end{bmatrix}$$

Vector-by-Matrix

$$\frac{\partial y}{\partial A_{ij}} = \frac{\partial y}{\partial \mathbf{z}} \underbrace{\frac{\partial \mathbf{z}}{\partial A_{ij}}}$$

Vector-by-Matrix Gradients

$$rac{\partial J}{\partial A_{ij}} = rac{\partial J}{\partial \mathbf{z}} \left(rac{\partial \mathbf{z}}{\partial A_{ij}}
ight)$$

Let
$$\mathbf{z} = A\mathbf{x}$$

Let
$$\mathbf{z} = A\mathbf{x}$$

$$\frac{\partial \mathbf{z}}{\partial x_i} = \begin{bmatrix} 0 \\ x_i \end{bmatrix} \leftarrow i$$
'th element

$$\Rightarrow \frac{\partial J}{\partial J} - \delta^{\top}$$

$$\frac{z = Wx}{\partial z} = W$$

$$z = x$$

$$\frac{\partial z}{\partial x} = I$$

$$z = xW$$
$$\frac{\partial z}{\partial x} = W^{\top}$$

$$z = Wx \quad \delta = \frac{\partial J}{\partial z}$$
$$\frac{\partial J}{\partial W} = \delta^{\top} x$$

$$z = xW \quad \delta = \frac{\partial J}{\partial z}$$
$$\frac{\partial J}{\partial W} = x^{\top} \delta$$

Backpropagation Shape Rule

When you take gradients against a scalar

The gradient at each intermediate step has shape of denominator

$$X \in \mathbb{R}^{m \times n} \iff \delta_X = \frac{\delta Scalar}{\delta X} \in \mathbb{R}^{m \times n}$$

Dimension Balancing

$$Z = XW$$
 $\begin{bmatrix} m \times w \end{bmatrix}$ $\frac{\partial Loss}{\partial Z} = \delta$ W $\begin{bmatrix} n \times w \end{bmatrix}$ $\frac{\partial Loss}{\partial W} = ?$ X $\begin{bmatrix} m \times n \end{bmatrix}$ $\frac{\partial Loss}{\partial X} = ?$

Dimension Balancing

$$Z = XW$$
 $\begin{bmatrix} m \times w \end{bmatrix}$ $\frac{\partial Loss}{\partial Z} = \delta$ W $\begin{bmatrix} n \times w \end{bmatrix}$ $\frac{\partial Loss}{\partial W} = X^{T}\delta$ X $\begin{bmatrix} m \times n \end{bmatrix}$ $\frac{\partial Loss}{\partial X} = \delta W^{T}$

Dimension Balancing

Dimension balancing is the "cheap" but **efficient** approach to gradient calculations in most practical settings

Read *gradient computation notes* to understand how to derive matrix expressions for gradients from **first principles**

Activation Function Gradients

 $z=\sigma(h)$ is an element-wise function on each index of **h** (scalar-to-scalar)

Officially,
$$\frac{\partial z}{\partial h} = \begin{bmatrix} z_1(1-z_1) & \dots & 0 \\ \vdots & & \vdots \\ 0 & \dots & z_n(1-z_n) \end{bmatrix}$$

Diagonal matrix represents that z_i and h_j have no dependence if i
eq j

Activation Function Gradients

Element-wise multiplication
(hadamard product) corresponds to
matrix product with a diagonal
matrix

$$\frac{\partial Loss}{\partial h} = \frac{\partial Loss}{\partial z} \begin{bmatrix} z_1(1-z_1) & \dots & 0 \\ \vdots & & \vdots \\ 0 & \dots & z_n(1-z_n) \end{bmatrix}$$

$$= \frac{\partial Loss}{\partial z} \circ (z \circ (1-z))$$

Backprop Menu for Success

- 1. Write down variable graph
- 2. Compute derivative of cost function
- 3. Keep track of error signals
- 4. Enforce shape rule on error signals
- 5. Use matrix balancing when deriving over a linear transformation

As promised: A matrix example...

$$egin{aligned} z_1 &= XW_1 \ h_1 &= \mathrm{ReLU}(z_1) \ \hat{y} &= h_1W_2 \ L &= ||\hat{y}||_2^2 \ rac{\partial L}{\partial W_2} &= & ? \ rac{\partial L}{\partial W} &= & ? \end{aligned}$$

As promised: A matrix example...

$$z_1 = XW_1$$

$$h_1 = \text{ReLU}(z_1)$$

$$\hat{y} = h_1W_2$$

$$L = ||\hat{y}||_2^2$$

$$\frac{\partial L}{\partial \hat{y}} = 2\hat{y}$$

$$\frac{\partial L}{\partial W_2} = h_1^\top \frac{\partial L}{\partial \hat{y}}$$

$$\frac{\partial L}{\partial h_1} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial W_1} = x^\top \frac{\partial L}{\partial z_1}$$

$$\frac{\partial L}{\partial W_1} = x^\top \frac{\partial L}{\partial z_1}$$

$$\frac{\partial L}{\partial W_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial W_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial W_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial W_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial W_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial W_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial W_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial W_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial W_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial W_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial W_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial W_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial h_1} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial H_2} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial H_2} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial H_2} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial H_2} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial H_2} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{\partial L}{\partial H_2} \circ I[h_1 > 0]$$

$$\frac{\partial L}{\partial H_2} = \frac{$$