AUTOENCODERS


Shangsong Liang Sun Yat-sen University

Originally produced by Guy Golan

AGENDA

- Unsupervised Learning (Introduction)
- Autoencoder (AE)
- Convolutional AE
- Regularization: Sparse
- Denoising AE
- Stacked AE
- Contractive AE

INTRODUCTION TO UNSUPERVISED LEARNING


SUPERVISED LEARNING


Supervised Learning

Data: (X,Y)

Goal: Learn a Mapping

Function f where:

$$f(X) = Y$$


SUPERVISED LEARNING X2

Examples: Classification.

Decision Trees


Naïve Bayes

KNN

SVM

Perceptron

Multi Layer Perceptron


Classification

SUPERVISED LEARNING

Examples: Regression.

Linear Regression

Logistic Regression


Regression

SUPERVISED LEARNING VS UNSUPERVISED LEARNING

01

What happens when our labels are noisy?

- Missing values.
- Labeled incorrectly.

02

What happens where we don't have labels for training **at all**?

SUPERVISED LEARNING VS UNSUPERVISED LEARNING

Up until now we have encountered mostly **Supervised Learning** problems and algorithms.


Lets talk about **Unsupervised Learning**

UNSUPERVISED LEARNING

Unsupervised Learning

Data: X (no labels!)

Goal: Learn the structure of the data (learn correlations between features)


UNSUPERVISED LEARNING

Examples: Clustering, Compression, Feature & Representation learning, Dimensionality .reduction, Generative models, etc


PCA – PRINCIPAL COMPONENT, ANALYSIS

- Statistical approach for data compression and visualization
- Invented by Karl Pearson in 1901

 Weakness: linear components only.


TRADITIONAL AUTOENCODER


TRADITIONAL AUTOENCODER

Unlike the PCA now we can use activation functions to achieve non-linearity.

It has been shown that an AE without activation functions achieves the PCA capacity.


USES

- The autoencoder idea was a part of NN history for decades (LeCun et al, 1987).
- Traditionally an autoencoder is used for dimensionality reduction and feature learning.
- Recently, the connection between autoencoders and latent space modeling has brought autoencoders to the front of generative modeling.
- Not used for compression.
 -Data specific compression.
 -Lossy.

SIMPLE IDEA

Given data (no labels) we would like to learn the functions (encoder) and (decoder) where:


and

s.t

where is an **approximation** of the identity function.

(is some **latent** representation or **code** and is a non-linearity such as the sigmoid)

(is 's reconstruction)

SIMPLE IDEA

Learning the identity function seems trivial, but with added constraints on the network (such as limiting the number of hidden neurons or regularization) we can learn information about the structure of the data.

Trying to capture the distribution of the data (data specific!)

TRAINING THE AE

Using **Gradient Descent** we can simply train the model as any other FC NN with:


- Traditionally with <u>squared error loss</u> function


- If our input is interpreted as bit vectors or vectors of bit probabilities the

cross entropy can be used

UNDERCOMPLETE AE VS OVERCOMPLETE AE


We distinguish between two types of AE


UNDERCOMPLETE AE

- Hidden layer is
 Undercomplete if smaller than the input layer
 - □Compresses the input
 - □Compresses well only for the training dist.
- Hidden nodes will be
 - ☐Good features for the training distribution.
 - □Bad for other types on input


OVERCOMPLETE AE

Hidden layer is

diatribution


- **Overcomplete** if greater than the input layer
 - □ No compression in hidden layer.
- No guarantee that the hidden year antee that the hidden units will extract meaningful structure.
- Adding dimensions is good for training a linear classifier (XOR case example).
- A higher dimension code helps model a more complex


DEEP AUTOENCODER EXAMPLE


https://cs.stanford.edu/people/karpathy/convnetjs/demo/autoencoder.html - By Andrej Karpathy

SIMPLE LATENT SPACE INTERPOLATION - KERAS


SIMPLE LATENT SPACE INTERPOLATION - KERAS


SIMPLE LATENT SPACE INTERPOLATION – KERAS CODE EXAMPLE

SIMPLE LATENT SPACE – INTERPOLATION - KERAS


CONVOLUTIONAL AE


- * Input values are normalized
- * All of the conv layers activation functions are relu except for the last conv which is sigm

CONVOLUTIONAL AE


CONVOLUTIONAL AE – KERAS EXAMPLE

CONVOLUTIONAL AE – KERAS EXAMPLE RESULTS

- 50 epochs.
- 88% accuracy on validation set.


REGULARIZATION

Motivation:

 We would like to learn meaningful features without altering the code's dimensions (Overcomplete or Undercomplete).


The solution: imposing other constraints on the network.

A bad example:

Activation Maps


- We want our learned features to be as **sparse** as possible.
- With sparse features we can generalize better.


Recall:

is defined to be the activation of the th hidden unit (bottleneck) of the autoencoder.

Let be the activation of this specific node on a given input.

Further let,

be the average activation of hidden unit (over the training set).

Thus we would like to force the constraint:

where is a "sparsity parameter", typically small. In other words, we want the average activation of each neuron to be close to .


- We need to penalize for deviating from .
- Many choices of the penalty term will give reasonable results.
- For example:

where is a Kullback-Leibler divergence function.

- A reminder:
 - KL is a standard function for measuring how different two distributions are, which has the properties:

= 0 if

otherwise it is increased monotonically.


$$\rho = 0.2$$

SPARSELY REGULATED AUTOENCODERS

- Our overall cost functions is now:

*Note: We need to know before hand, so we have to compute a forward pass on all the training set.

Intuition:

- We still aim to encode the input and to NOT mimic the identity function.
- We try to undo the effect of *corruption* process stochastically applied to the input.

 A more robust model

Encoder Decoder


Noisy Input

Latent space representation

Denoised Input

Use Case:

- Extract robust representation for a NN classifier.


Instead of trying to mimic the identity function by minimizing:

where L is some loss function

A DAE instead minimizes:


Idea: A robust representation against noise:

 Random assignment of subset of inputs to 0, with probability.


ise.


DENOISING AUTOENC®[

- Reconstruction computed from the corrupted input.
- Loss function compares reconstruction with the noiseless.
- ❖ The autoencoder cannot fully trust each feature of independently so it must learn the correlations of 's features.
- ❖ Based on those relations we can predict a more 'not prune to changes' model.
- We are forcing the hidden layer to learn a generalized structure of the


Taken some input


Apply Noise


DENOISING CONVOLUTIONAL AE – KERAS

DENOISING CONVOLUTIONAL AE – KERAS

- 50 epochs.
- Noise factor 0.5
- 92% accuracy on validation set.


STACKED AE

- Motivation:
- We want to harness the feature extraction quality of an AE for our advantage.
- ☐ For example: we can build a deep supervised classifier where it's input is the output of a SAE.
- ☐ The benefit: our deep model's W are not randomly initialized but are rather "smartly selected"
- □ Also using this unsupervised technique lets us have a larger unlabeled dataset.

STACKED AE


- Building a SAE consists of two phases:
- 1. Train each AE layer one after the other.
- 2. Connect any classifier (SVM / FC NN layer etc.)

STACKED AE


STACKED AE – TRAIN PROCESS

First Layer Training (AE 1)


STACKED AE – TRAIN PROCESS

Second Layer Training (AE 2)


STACKED AE – TRAIN PROCESS


Add any classifier


- We are still trying to avoid uninteresting features.
- Here we add a regularization term to our loss function to limit the hidden layer.


- Idea: We wish to extract features that **only** reflect variations observed in the training set. We would like to be invariant to the other variations.
- Points close to each other in the input space maintain that property in the latent space.


Definitions and reminders:

- Frobenius norm (L2) $\mathcal{L}_{i,j}$ $\mathcal{L}_{i,j}$

- Jacobian Matrix: = =

Our new loss function would be:

where or simply:


and where controls the balance of our reconstruction objective and the hidden layer "flatness".

Our new loss function would be:

- would be an encoder that keeps good information ()

- would be an encoder that throws away all information ()

Combination would be an encoder that keeps **only** good information.


WHICH AUTOENCODER?

- DAE make the **reconstruction function** resist small, finite sized perturbations in input.
- CAE make the **feature encoding function** resist small, infinitesimal perturbations in input.

- Both denoising AE and contractive AE perform well!

WHICH AUTOENCODER?

- ■Advantage of DAE: simpler to implement
 - -Requires adding one or two lines of code to regular AE.
 - No need to compute Jacobian of hidden layer.
- ☐ Advantage of CAE: gradient is deterministic.
- might be more stable than DAE, which uses a sampled gradient.
 - one less hyper-parameter to tune (noise-factor)

REFERENCES

- 1. https://arxiv.org/pdf/1206.5538.pdf
- 2. http://www.deeplearningbook.org/contents/autoencoders.html
- 3. http://deeplearning.net/tutorial/dA.html
- 4. http://ufldl.stanford.edu/tutorial/unsupervised/Autoencoders/
- 5. http://ufldl.stanford.edu/wiki/index.php/Stacked_Autoencoders
- 6. http://www.jmlr.org/papers/volume11/vincent10a/vincent10a.pdf
- 7. https://codeburst.io/deep-learning-types-and-autoencoders-a40ee6754663