Chapter 6

Deep Feedforward Netwo

Deep feedforward networks, also called **feedforward multilayer perceptrons** (MLPs), are the quintessential The goal of a feedforward network is to approximate some fur for a classifier, $y = f^*(x)$ maps an input x to a category y. defines a mapping $y = f(x; \theta)$ and learns the value of the pain the best function approximation.

These models are called **feedforward** because information being evaluated from x, through the intermediate define f, and finally to the output y. There are no **feedbac** outputs of the model are fed back into itself. When feedfo are extended to include feedback connections, they are cal **networks**, as presented in chapter 10.

Feedforward networks are of extreme importance to m

overall length of the chain gives the **depth** of the model. The arose from this terminology. The final layer of a feedforwar **output layer**. During neural network training, we drive The training data provides us with noisy, approximate exam at different training points. Each example x is accompanied. The training examples specify directly what the output layer x; it must produce a value that is close to y. The behavior not directly specified by the training data. The learning a how to use those layers to produce the desired output, but not say what each individual layer should do. Instead, the leached how to use these layers to best implement an approx the training data does not show the desired output for each are called **hidden layers**.

Finally, these networks are called *neural* because they neuroscience. Each hidden layer of the network is typical dimensionality of these hidden layers determines the **wid** element of the vector may be interpreted as playing a role Rather than thinking of the layer as representing a single vew can also think of the layer as consisting of many **uni** each representing a vector-to-scalar function. Each unit the sense that it receives input from many other units a activation value. The idea of using many layers of vectoris drawn from neuroscience. The choice of the functions f these representations is also loosely guided by neuroscient the functions that biological neurons compute. Modern ne however, is guided by many mathematical and engineering goal of neural networks is not to perfectly model the brain

nonlinear transformation. Equivalently, we can apply the k section 5.7.2, to obtain a nonlinear learning algorithm based the ϕ mapping. We can think of ϕ as providing a set of feasing providing a new representation for \boldsymbol{x} .

The question is then how to choose the mapping ϕ .

- 1. One option is to use a very generic ϕ , such as the infinistic implicitly used by kernel machines based on the loof high enough dimension, we can always have enough training set, but generalization to the test set often generic feature mappings are usually based only on smoothness and do not encode enough prior information problems.
- 2. Another option is to manually engineer ϕ . Until the at this was the dominant approach. It requires decade each separate task, with practitioners specializing in as speech recognition or computer vision, and with domains.
- 3. The strategy of deep learning is to learn ϕ . In this appropriate $y = f(x; \theta, w) = \phi(x; \theta)^{\top} w$. We now have parameter ϕ from a broad class of functions, and parameters w the desired output. This is an example of a deep feed ϕ defining a hidden layer. This approach is the only gives up on the convexity of the training problem, but the harms. In this approach, we parametrize the reparametrize the optimization algorithm to find the θ that

deterministic mappings from x to y that lack feedback configures presented later, apply these principles to learning stochast with feedback, and probability distributions over a single y

We begin this chapter with a simple example of a feedfing we address each of the design decisions needed to deploy a First, training a feedforward network requires making man decisions as are necessary for a linear model: choosing the function, and the form of the output units. We review these blearning, then proceed to confront some of the design decision to feedforward networks. Feedforward networks have introduced hidden layer, and this requires us to choose the activation be used to compute the hidden layer values. We must also of the network, including how many layers the network should be connected to each other, and how many each layer. Learning in deep neural networks requires conformed functions. We present the back-propagate modern generalizations, which can be used to efficiently confinally, we close with some historical perspective.

6.1 Example: Learning XOR

To make the idea of a feedforward network more concretexample of a fully functioning feedforward network on a vertex XOR function.

The XOR function ("exclusive or") is an operation on and x_2 . When exactly one of these binary values is equal to

appropriate cost function for modeling binary data. More a are described in section 6.2.2.2.

Evaluated on our whole training set, the MSE loss fund

$$J(\boldsymbol{\theta}) = \frac{1}{4} \sum_{\boldsymbol{x} \in \mathbb{X}} (f^*(\boldsymbol{x}) - f(\boldsymbol{x}; \boldsymbol{\theta}))^2.$$

Now we must choose the form of our model, $f(x; \theta)$. So a linear model, with θ consisting of w and b. Our model is

$$f(\boldsymbol{x}; \boldsymbol{w}, b) = \boldsymbol{x}^{\top} \boldsymbol{w} + b.$$

We can minimize $J(\boldsymbol{\theta})$ in closed form with respect to \boldsymbol{w} a equations.

After solving the normal equations, we obtain $\mathbf{w} = \mathbf{0}$ model simply outputs 0.5 everywhere. Why does this happens how a linear model is not able to represent the XOR function this problem is to use a model that learns a different feather model is able to represent the solution.

Specifically, we will introduce a simple feedforward net layer containing two hidden units. See figure 6.2 for an illustration feedforward network has a vector of hidden units \boldsymbol{h} the function $f^{(1)}(\boldsymbol{x}; \boldsymbol{W}, \boldsymbol{c})$. The values of these hidden units are for a second layer. The second layer is the output layer of the layer is still just a linear regression model, but now it is applied that the network now contains two functions chained together, $y = f^{(2)}(\boldsymbol{h}; \boldsymbol{w}, b)$, with the complete model being $f(\boldsymbol{x}; \boldsymbol{W}, \boldsymbol{c})$


Figure 6.1: Solving the XOR problem by learning a representation of the plot indicate the value that the learned function of (Left) A linear model applied directly to the original input can function. When $x_1 = 0$, the model's output must increase as x_2 the model's output must decrease as x_2 increases. A linear of coefficient w_2 to x_2 . The linear model therefore cannot use the the coefficient on x_2 and cannot solve this problem. (Right) It represented by the features extracted by a neural network, a linear model into a single point in feature space. In other words, the


Figure 6.2: An example of a feedforward network, drawn in two distances the feedforward network we use to solve the XOR example layer containing two units. (Left) In this style, we draw every unarrow too much space. (Right) In this style, we draw a node in vector representing a layer's activations. This style is much move annotate the edges in this graph with the name of the parameteristic from x to h, and a vector w describes the mapping from h to intercept parameters associated with each layer when labeling the solution of the parameters associated with each layer when labeling the solution of the parameters associated with each layer when labeling the solution of the parameters associated with each layer when labeling the solution of the parameters associated with each layer when labeling the solution of the parameters associated with each layer when labeling the solution of the parameters associated with each layer when labeling the solution of the parameters associated with each layer when labeling the solution of the parameters associated with each layer when labeling the solution of the parameters associated with each layer when labeling the solution of the parameters associated with each layer when labeling the solution of the parameters associated with each layer when labeling the solution of the parameters associated with each layer when labeling the solution of the parameters associated with each layer when labeling the solution of the parameters associated with each layer when labeling the solution of the parameters associated with each layer when labeling the solution of the parameters as the solution of the parameters as


affine transformation from an input vector to an output scan affine transformation from a vector \boldsymbol{x} to a vector \boldsymbol{h} , so a parameters is needed. The activation function g is typically that is applied element-wise, with $h_i = g(\boldsymbol{x}^{\top}\boldsymbol{W}_{:,i} + c_i)$. In mathematical transformation is to use the **rectified linear** et al., 2009; Nair and Hinton, 2010; Glorot et al., 2011a), defunction $g(z) = \max\{0, z\}$, depicted in figure 6.3.

We can now specify our complete network as

$$f(\boldsymbol{x}; \boldsymbol{W}, \boldsymbol{c}, \boldsymbol{w}, b) = \boldsymbol{w}^{\top} \max\{0, \boldsymbol{W}^{\top} \boldsymbol{x} + \boldsymbol{c}\}$$

We can then specify a solution to the XOR problem. L

$$egin{aligned} oldsymbol{w} &= \left[egin{array}{c} 1 & 1 \ 1 & 1 \end{array}
ight], \ oldsymbol{c} &= \left[egin{array}{c} 0 \ -1 \end{array}
ight], \ oldsymbol{w} &= \left[egin{array}{c} 1 \ -2 \end{array}
ight], \end{aligned}$$

and b=0.

We can now walk through how the model processes a bethe design matrix containing all four points in the binary example per row:

$$m{X} = \left[egin{array}{ccc} 0 & 0 \ 0 & 1 \ 1 & 0 \ 1 & 1 \end{array}
ight].$$

In this space, all the examples lie along a line with slope 1. line, the output needs to begin at 0, then rise to 1, then delinear model cannot implement such a function. To finish \boldsymbol{a} \boldsymbol{h} for each example, we apply the rectified linear transform

$$\left[egin{array}{ccc} 0 & 0 \ 1 & 0 \ 1 & 0 \ 2 & 1 \ \end{array}
ight] \, .$$

This transformation has changed the relationship between to longer lie on a single line. As shown in figure 6.1, they now linear model can solve the problem.

We finish with multiplying by the weight vector \boldsymbol{w} :

$$\left[egin{array}{c} 0 \ 1 \ 1 \ 0 \end{array}
ight].$$

The neural network has obtained the correct answer for ever

In this example, we simply specified the solution, then s zero error. In a real situation, there might be billions of the billions of training examples, so one cannot simply guess here. Instead, a gradient-based optimization algorithm can produce very little error. The solution we described to the global minimum of the loss function, so gradient descent point. There are other equivalent solutions to the XOR

The largest difference between the linear models we have networks is that the nonlinearity of a neural network cause functions to become nonconvex. This means that neural trained by using iterative, gradient-based optimizers that function to a very low value, rather than the linear equation linear regression models or the convex optimization algorith gence guarantees used to train logistic regression or SVMs converges starting from any initial parameters (in theory but can encounter numerical problems). Stochastic gradi nonconvex loss functions has no such convergence guarantee values of the initial parameters. For feedforward neural netw initialize all weights to small random values. The biases ma or to small positive values. The iterative gradient-based of used to train feedforward networks and almost all other dee in detail in chapter 8, with parameter initialization in p section 8.4. For the moment, it suffices to understand that is almost always based on using the gradient to descend the way or another. The specific algorithms are improvemen the ideas of gradient descent, introduced in section 4.3, and most often improvements of the stochastic gradient descent in section 5.9.

We can of course train models such as linear regression machines with gradient descent too, and in fact this is come set is extremely large. From this point of view, training a much different from training any other model. Computing more complicated for a neural network but can still be done in Section 6.5 we describe how to obtain the gradient using

the same as those for other parametric models, such as line

In most cases, our parametric model defines a distribute we simply use the principle of maximum likelihood. The cross-entropy between the training data and the model's function.

Sometimes, we take a simpler approach, where rather that probability distribution over \boldsymbol{y} , we merely predict some state on \boldsymbol{x} . Specialized loss functions enable us to train a predict

The total cost function used to train a neural network of the primary cost functions described here with a regular already seen some simple examples of regularization application 5.2.2. The weight decay approach used for linear applicable to deep neural networks and is among the motion strategies. More advanced regularization strategies for described in chapter 7.

6.2.1.1 Learning Conditional Distributions with M

Most modern neural networks are trained using maximum that the cost function is simply the negative log-likelihood, as the cross-entropy between the training data and the mocost function is given by

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

The enecific form of the cost function changes from mod

mean squared error holds for a linear model, but in fact, regardless of the $f(x; \theta)$ used to predict the mean of the G

An advantage of this approach of deriving the cost full likelihood is that it removes the burden of designing cost full Specifying a model $p(\boldsymbol{y} \mid \boldsymbol{x})$ automatically determines a cost

One recurring theme throughout neural network design the cost function must be large and predictable enough to for the learning algorithm. Functions that saturate (become this objective because they make the gradient become very this happens because the activation functions used to prochidden units or the output units saturate. The negative avoid this problem for many models. Several output units it that can saturate when its argument is very negative. To negative log-likelihood cost function undoes the exp of some discuss the interaction between the cost function and the cost section 6.2.2.

One unusual property of the cross-entropy cost used likelihood estimation is that it usually does not have a minimum to the models commonly used in practice. For discrete of models are parametrized in such a way that they cannot not go fixed or one, but can come arbitrarily close to doing so is an example of such a model. For real-valued output we can control the density of the output distribution (for example of a Gaussian output distribution) the to assign extremely high density to the correct training seconds cross-entropy approaching negative infinity. Regularization in chapter 7 provide several different ways of modifying the

rather than by having a specific parametric form. From can view the cost function as being a **functional** rather the functional is a mapping from functions to real numbers. learning as choosing a function rather than merely choosis. We can design our cost functional to have its minimum of function we desire. For example, we can design the cost minimum lie on the function that maps \boldsymbol{x} to the expect Solving an optimization problem with respect to a function retool called **calculus of variations**, described in section 19 to understand calculus of variations to understand the content the moment, it is only necessary to understand that calculused to derive the following two results.

Our first result derived using calculus of variations is that tion problem

$$f^* = \underset{f}{\operatorname{arg\,min}} \mathbb{E}_{\mathbf{x}, \mathbf{y} \sim p_{\text{data}}} ||\mathbf{y} - f(\mathbf{x})||^2$$

yields

$$f^*(\boldsymbol{x}) = \mathbb{E}_{\mathbf{y} \sim p_{\text{data}}(\boldsymbol{y}|\boldsymbol{x})}[\boldsymbol{y}],$$

so long as this function lies within the class we optimize ove could train on infinitely many samples from the true data y minimizing the mean squared error cost function would give the mean of y for each value of x.

Different cost functions give different statistics. A second calculus of variations is that

$$f^* = \operatorname*{arg\,min}_{f} \mathbb{E}_{\mathbf{x}, \mathbf{y} \sim p_{\mathrm{data}}} || \mathbf{y} - f(\mathbf{x}) ||_{1}$$

yields a function that predicts the median value of y for ea function may be described by the family of functions we of function is commonly called **mean absolute error**.

Unfortunately, mean squared error and mean absolute errors when used with gradient-based optimization. So saturate produce very small gradients when combined with This is one reason that the cross-entropy cost function is many squared error or mean absolute error, even when it is not not necessary distribution $p(y \mid x)$.

6.2.2 Output Units

The chain of and for the in timbeth country the the chain

6.2.2.1 Linear Units for Gaussian Output Distribu

One simple kind of output unit is based on an affine tr nonlinearity. These are often just called linear units.

Given features h, a layer of linear output units produces

Linear output layers are often used to produce the Gaussian distribution:

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

Maximizing the log-likelihood is then equivalent to minimi error.

The maximum likelihood framework makes it straight covariance of the Gaussian too, or to make the covariance function of the input. However, the covariance must be considefinite matrix for all inputs. It is difficult to satisfy such coutput layer, so typically other output units are used to para Approaches to modeling the covariance are described short

Because linear units do not saturate, they pose little based optimization algorithms and may be used with a wide algorithms.

6.2.2.2 Sigmoid Units for Bernoulli Output Distri

Many tasks require predicting the value of a binary variablems with two classes can be cast in this form.

The maximum likelihood approach is to define a Berno

outside the unit interval, the gradient of the output of the its parameters would be **0**. A gradient of **0** is typically pr learning algorithm no longer has a guide for how to impr parameters.

Instead, it is better to use a different approach that en strong gradient whenever the model has the wrong answer. on using sigmoid output units combined with maximum lil

A sigmoid output unit is defined by

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

where σ is the logistic sigmoid function described in section

We can think of the sigmoid output unit as having two uses a linear layer to compute $z = \mathbf{w}^{\top} \mathbf{h} + b$. Next, it uses function to convert z into a probability.

We omit the dependence on x for the moment to diprobability distribution over y using the value z. The sign by constructing an unnormalized probability distribution sum to 1. We can then divide by an appropriate constructionability distribution. If we begin with the assumption the probabilities are linear in y and z, we can exponentiate to opposabilities. We then normalize to see that this yields a controlled by a sigmoidal transformation of z:

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

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

likelihood learning of a Bernoulli parametrized by a sigmoi

$$J(\boldsymbol{\theta}) = -\log P(y \mid \boldsymbol{x})$$
$$= -\log \sigma ((2y - 1)z)$$
$$= \zeta ((1 - 2y)z).$$

This derivation makes use of some properties from sect the loss in terms of the softplus function, we can see that (1-2y)z is very negative. Saturation thus occurs only what the right answer—when y=1 and z is very positive, negative. When z has the wrong sign, the argument to (1-2y)z, may be simplified to |z|. As |z| becomes large while the softplus function asymptotes toward simply returning derivative with respect to z asymptotes to sign(z), so, in incorrect z, the softplus function does not shrink the gradient is useful because it means that gradient-based learning can a mistaken z.

When we use other loss functions, such as mean square saturate anytime $\sigma(z)$ saturates. The sigmoid activation is when z becomes very negative and saturates to 1 when z. The gradient can shrink too small to be useful for learning whether the model has the correct answer or the incorrect a maximum likelihood is almost always the preferred approach output units.

Analytically, the logarithm of the sigmoid is always defit the sigmoid returns values restricted to the open interval (the entire closed interval of valid probabilities [0,1]. In soft can be used inside the model itself, if we wish the model to n different options for some internal variable.

In the case of binary variables, we wished to produce a

$$\hat{y} = P(y = 1 \mid \boldsymbol{x}).$$

Because this number needed to lie between 0 and 1, and be logarithm of the number to be well behaved for gradient-the log-likelihood, we chose to instead predict a number Exponentiating and normalizing gave us a Bernoulli distribusion sigmoid function.

To generalize to the case of a discrete variable with \hat{x} to produce a vector \hat{y} , with $\hat{y}_i = P(y = i \mid x)$. We requested element of \hat{y}_i be between 0 and 1, but also that the entire variable it represents a valid probability distribution. The same appropriate Bernoulli distribution generalizes to the multinoulli distribution probabilities:

$$oldsymbol{z} = oldsymbol{W}^{ op} oldsymbol{h} + oldsymbol{b},$$

where $z_i = \log \tilde{P}(y = i \mid \boldsymbol{x})$. The softmax function can to normalize \boldsymbol{z} to obtain the desired $\hat{\boldsymbol{y}}$. Formally, the softmax

$$\operatorname{softmax}(\boldsymbol{z})_i = \frac{\exp(z_i)}{\sum_j \exp(z_j)}.$$

As with the logistic sigmoid, the use of the exp functioning the softmax to output a target value y using maximize log $P(y = i; \mathbf{z}) = \log \log t$

that this term can be roughly approximated by $\max_j z_j$. based on the idea that $\exp(z_k)$ is insignificant for any z_k that $\max_j z_j$. The intuition we can gain from this approximation log-likelihood cost function always strongly penalizes the prediction. If the correct answer already has the largest input the $-z_i$ term and the $\log \sum_j \exp(z_j) \approx \max_j z_j = z_i$ term. This example will then contribute little to the overall train dominated by other examples that are not yet correctly class.

So far we have discussed only a single example. Overall, use likelihood will drive the model to learn parameters that drive the fraction of counts of each outcome observed in the train

$$\operatorname{softmax}(\boldsymbol{z}(\boldsymbol{x}; \boldsymbol{\theta}))_i pprox rac{\sum_{j=1}^m \mathbf{1}_{y^{(j)}=i, \boldsymbol{x}^{(j)}=i}}{\sum_{j=1}^m \mathbf{1}_{\boldsymbol{x}^{(j)}=\boldsymbol{x}}}$$

Because maximum likelihood is a consistent estimator, this is as long as the model family is capable of representing the tractice, limited model capacity and imperfect optimization model is only able to approximate these fractions.

Many objective functions other than the log-likelihoo with the softmax function. Specifically, objective functions to undo the exp of the softmax fail to learn when the argume very negative, causing the gradient to vanish. In particular, loss function for softmax units and can fail to train the mode even when the model makes highly confident incorrect pre To understand why these other loss functions can fail, we softmax function itself.

Like the sigmoid, the softmax activation can saturate.

The reformulated version enables us to evaluate softmax with errors, even when z contains extremely large or extremely Examining the numerically stable variant, we see that the driven by the amount that its arguments deviate from maximum.

An output softmax(z)_i saturates to 1 when the corresponding $(z_i = \max_i z_i)$ and z_i is much greater than all the other softmax(z)_i can also saturate to 0 when z_i is not maximal much greater. This is a generalization of the way that sign can cause similar difficulties for learning if the loss function compensate for it.

The argument z to the softmax function can be produced. The most common is simply to have an earlier layer of the every element of z, as described above using the linear layer straightforward, this approach actually overparametrizes constraint that the n outputs must sum to 1 means that only necessary; the probability of the n-th value may be obtain first n-1 probabilities from 1. We can thus impose a require of z be fixed. For example, we can require that $z_n = 0$. what the sigmoid unit does. Defining $P(y = 1 \mid x) = \sigma(z)$ is $P(y = 1 \mid x) = \text{softmax}(z)_1$ with a two-dimensional z and argument and the n argument approaches to the softmax set of probability distributions but have different learning there is rarely much difference between using the overparametric ted version, and it is simpler to implement the overparametric ted version, and it is simpler to implement the overparametrized version, and it is simpler to implement the overparametrized version, and it is simpler to implement the overparametrized version.

From a neuroscientific point of view, it is interesting to a way to create a form of competition between the units that softmax outputs always sum to 1 so an increase in the value It would perhaps be better to call the softmax function current name is an entrenched convention.

6.2.2.4 Other Output Types

The linear, sigmoid, and softmax output units described common. Neural networks can generalize to almost any kin we wish. The principle of maximum likelihood provides a g a good cost function for nearly any kind of output layer.

In general, if we define a conditional distribution $p(\boldsymbol{y} \mid maximum \text{ likelihood suggests we use } -\log p(\boldsymbol{y} \mid \boldsymbol{x}; \boldsymbol{\theta})$ as our

In general, we can think of the neural network as represent The outputs of this function are not direct predictions of $f(x; \theta) = \omega$ provides the parameters for a distribution over can then be interpreted as $-\log p(\mathbf{y}; \omega(\mathbf{x}))$.

For example, we may wish to learn the variance of a congiven \mathbf{x} . In the simple case, where the variance σ^2 is a conform expression because the maximum likelihood estimator of empirical mean of the squared difference between observation value. A computationally more expensive approach that despecial-case code is to simply include the variance as one of distribution $p(\mathbf{y} \mid \mathbf{x})$ that is controlled by $\boldsymbol{\omega} = f(\mathbf{x}; \boldsymbol{\theta})$. The $-\log p(\mathbf{y}; \boldsymbol{\omega}(\mathbf{x}))$ will then provide a cost function with the necessary to make our optimization procedure incrementally the simple case where the standard deviation does not decan make a new parameter in the network that is copied directly approached the parameter might be σ itself or could be a parameter v representation.

and logarithm operations is well behaved. By comparison, output in terms of variance, we would need to use division. becomes arbitrarily steep near zero. While large gradients trarily large gradients usually result in instability. If we para terms of standard deviation, the log-likelihood would still i as squaring. The gradient through the squaring operation making it difficult to learn parameters that are squared. Reuse standard deviation, variance, or precision, we must ensure the standard deviation and the standard deviation are standard deviation. matrix of the Gaussian is positive definite. Because the eigen matrix are the reciprocals of the eigenvalues of the cova equivalent to ensuring that the precision matrix is positive diagonal matrix, or a scalar times the diagonal matrix, the we need to enforce on the output of the model is positivity is the raw activation of the model used to determine the can use the softplus function to obtain a positive precision same strategy applies equally if using variance or standard precision or if using a scalar times identity rather than dia

It is rare to learn a covariance or precision matrix with diagonal. If the covariance is full and conditional, then a be chosen that guarantees positive definiteness of the prediction of the achieved by writing $\Sigma(x) = B(x)B^{\top}(x)$, where square matrix. One practical issue if the matrix is full rank likelihood is expensive, with a $d \times d$ matrix requiring $O(d^{\dagger})$ determinant and inverse of $\Sigma(x)$ (or equivalently, and mote eigendecomposition or that of B(x)).

We often want to perform multimodal regression, the values from a conditional distribution $p(y \mid x)$ that can

- 1. Mixture components $p(c = i \mid \boldsymbol{x})$: these form a mover the n different components associated with later typically be obtained by a softmax over an n-dimensional that these outputs are positive and sum to 1.
- 2. Means $\mu^{(i)}(x)$: these indicate the center or mean as Gaussian component and are unconstrained (typically all for these output units). If \mathbf{y} is a d-vector, then the an $n \times d$ matrix containing all n of these d-dimensions these means with maximum likelihood is slightly maximum to update the mean for the component that a observation. In practice, we do not know which component observation. The expression for the negative log-likelihood each example's contribution to the loss for each component that the component produced the example.
- 3. Covariances $\Sigma^{(i)}(x)$: these specify the covariance mating i. As when learning a single Gaussian component, we that matrix to avoid needing to compute determinants. As not of the mixture, maximum likelihood is complicated partial responsibility for each point to each mixture descent will automatically follow the correct process specification of the negative log-likelihood under the

It has been reported that gradient-based optimization of mixtures (on the output of neural networks) can be unreliable gets divisions (by the variance) which can be numerically


Figure 6.4: Samples drawn from a neural network with a mixty. The input x is sampled from a uniform distribution, and the or $p_{\text{model}}(y \mid x)$. The neural network is able to learn nonlinear may the parameters of the output distribution. These parameters governing which of three mixture components will generate the parameters for each mixture component. Each mixture component of the output distribution with respect to the input x, and to do so in nonlinear ways.

a high degree of quality in these real-valued domains. An density network is shown in figure 6.4.

In general, we may wish to continue to model larger vectoriables, and to impose richer and richer structures on thes example, if we want our neural network to output a sequenter of the sequence of the model was applied to our model n(w) (x). In this case, the model was

networks: how to choose the type of hidden unit to use in t model.

The design of hidden units is an extremely active area o yet have many definitive guiding theoretical principles.

Rectified linear units are an excellent default choice of hi types of hidden units are available. It can be difficult to a which kind (though rectified linear units are usually an addescribe here some of the basic intuitions motivating each These intuitions can help decide when to try out which unit. which will work best is usually impossible. The design prand error, intuiting that a kind of hidden unit may work a network with that kind of hidden unit and evaluating validation set.

Some of the hidden units included in this list are not at all input points. For example, the rectified linear function is not differentiable at z=0. This may seem like it invata gradient-based learning algorithm. In practice, gradient well enough for these models to be used for machine lear part because neural network training algorithms do not uninimum of the cost function, but instead merely reduce it shown in figure 4.3. (These ideas are described further in the not expect training to actually reach a point where the gradie for the minima of the cost function to correspond to points we Hidden units that are not differentiable are usually nond small number of points. In general, a function g(z) has a by the slope of the function immediately to the left of z defined by the slope of the function immediately to the

these usually do not apply to neural network training. That in practice one can safely disregard the nondifferentiable activation functions described below.

Unless indicated otherwise, most hidden units can be a vector of inputs \boldsymbol{x} , computing an affine transformation then applying an element-wise nonlinear function $g(\boldsymbol{z})$. It distinguished from each other only by the choice of the function $g(\boldsymbol{z})$.

6.3.1 Rectified Linear Units and Their Genera

Rectified linear units use the activation function g(z) = mz

These units are easy to optimize because they are so similarly difference between a linear unit and a rectified linear linear unit outputs zero across half its domain. This makes a rectified linear unit remain large whenever the unit is are not only large but also consistent. The second deriv operation is 0 almost everywhere, and the derivative of the 1 everywhere that the unit is active. This means that the generation useful for learning than it would be with activation fursecond-order effects.

Rectified linear units are typically used on top of an af

$$\boldsymbol{h} = g(\boldsymbol{W}^{\top} \boldsymbol{x} + \boldsymbol{b}).$$

When initializing the parameters of the affine transforma

rectification fixes $\alpha_i = -1$ to obtain g(z) = |z|. It is used from images (Jarrett et al., 2009), where it makes sense to invariant under a polarity reversal of the input illumination of rectified linear units are more broadly applicable. A leak 2013) fixes α_i to a small value like 0.01, while a parametr treats α_i as a learnable parameter (He et al., 2015).

Maxout units (Goodfellow et al., 2013a) generalize further. Instead of applying an element-wise function g(z), into groups of k values. Each maxout unit then outputs the one of these groups:

$$g(oldsymbol{z})_i = \max_{j \in \mathbb{G}^{(i)}} z_j,$$

where $\mathbb{G}^{(i)}$ is the set of indices into the inputs for group i. This provides a way of learning a piecewise linear function the directions in the input \boldsymbol{x} space.

A maxout unit can learn a piecewise linear, convex funct Maxout units can thus be seen as learning the activation fur just the relationship between units. With large enough k, a to approximate any convex function with arbitrary fidelity. I layer with two pieces can learn to implement the same fur as a traditional layer using the rectified linear activation value rectification function, or the leaky or parametric Reimplement a totally different function altogether. The max be parametrized differently from any of these other layer dynamics will be different even in the cases where maxout leasen function of \boldsymbol{x} as one of the other layer types.

Each maxout unit is now parametrized by k weight vect

the past (Goodfellow et al., 2014a).

Rectified linear units and all these generalizations of the principle that models are easier to optimize if their behavior. This same general principle of using linear behavior to obtain also applies in other contexts besides deep linear networks. It learn from sequences and produce a sequence of states and of them, one needs to propagate information through several time easier when some linear computations (with some direction magnitude near 1) are involved. One of the best-perform architectures, the LSTM, propagates information through the particular straightforward kind of linear activation. This section 10.10.

6.3.2 Logistic Sigmoid and Hyperbolic Tanger

Prior to the introduction of rectified linear units, most new logistic sigmoid activation function

$$g(z) = \sigma(z)$$

or the hyperbolic tangent activation function

$$g(z) = \tanh(z).$$

These activation functions are closely related because tanh

We have already seen sigmoid units as output units probability that a binary variable is 1. Unlike piecewise units saturate across most of their domain—they saturate

 $\boldsymbol{w}^{\top} \boldsymbol{U}^{\top} \boldsymbol{V}^{\top} \boldsymbol{x}$ as long as the activations of the network camakes training the tanh network easier.

Sigmoidal activation functions are more common in se forward networks. Recurrent networks, many probabilis autoencoders have additional requirements that rule out linear activation functions and make sigmoidal units more drawbacks of saturation.

6.3.3 Other Hidden Units

Many other types of hidden units are possible but are used

In general, a wide variety of differentiable functions parts and unpublished activation functions perform just as well a provide a concrete example, we tested a feedforward network on the MNIST dataset and obtained an error rate of less the competitive with results obtained using more conventional During research and development of new techniques, it is different activation functions and find that several variation perform comparably. This means that usually new hidden used in the performance of the provide a signification of the performance of the provide and provide a signification of the performance of the performance of the provide and provide a signification of the performance of the

It would be impractical to list all the hidden unit types the literature. We highlight a few especially useful and dis

One possibility is to not have an activation g(z) at all. this as using the identity function as the activation funct these low-rank relationships are often sufficient. Linear hid effective way of reducing the number of parameters in a ne

Softmax units are another kind of unit that is usually described in section 6.2.2.3) but may sometimes be used as a units naturally represent a probability distribution over a compossible values, so they may be used as a kind of switch. units are usually only used in more advanced architectures manipulate memory, as described in section 10.12.

A few other reasonably common hidden unit types incl

- Radial basis function (RBF), unit: $h_i = \exp(-\frac{1}{2}a_i)$ function becomes more active as \boldsymbol{x} approaches a tensaturates to 0 for most \boldsymbol{x} , it can be difficult to optimate
- Softplus: $g(a) = \zeta(a) = \log(1+e^a)$. This is a smooth introduced by Dugas et al. (2001) for function approand Hinton (2010) for the conditional distributions of a models. Glorot et al. (2011a) compared the softplus better results with the latter. The use of the softplus i The softplus demonstrates that the performance of be very counterintuitive—one might expect it to have the rectifier due to being differentiable everywhere or completely, but empirically it does not.
- Hard tanh. This is shaped similarly to the tanh and the latter, it is bounded, $g(a) = \max(-1, \min(1, a))$ by Collobert (2004).

layer being a function of the layer that preceded it. In this s is given by

$$\boldsymbol{h}^{(1)} = g^{(1)} \left(\boldsymbol{W}^{(1)\top} \boldsymbol{x} + \boldsymbol{b}^{(1)} \right);$$

the second layer is given by

$$\boldsymbol{h}^{(2)} = g^{(2)} \left(\boldsymbol{W}^{(2)\top} \boldsymbol{h}^{(1)} + \boldsymbol{b}^{(2)} \right);$$

and so on.

In these chain-based architectures, the main architecture choosing the depth of the network and the width of ease, a network with even one hidden layer is sufficient to Deeper networks are often able to use far fewer units perparameters, as well as frequently generalizing to the test set be harder to optimize. The ideal network architecture for via experimentation guided by monitoring the validation set.

6.4.1 Universal Approximation Properties and

A linear model, mapping from features to outputs via mat by definition represent only linear functions. It has the advatrain because many loss functions result in convex optimiapplied to linear models. Unfortunately, we often want nonlinear functions.

At first glance, we might presume that learning a nonlined designing a specialized model family for the kind of nonlined Fortunately, feedforward networks with hidden layers provided in the second s

to another. While the original theorems were first stated activation functions that saturate for both very negative a ments, universal approximation theorems have also been p of activation functions, which includes the now commonlunit (Leshno *et al.*, 1993).

The universal approximation theorem means that regard we are trying to learn, we know that a large MLP will be function. We are not guaranteed, however, that the trainable to learn that function. Even if the MLP is able to learning can fail for two different reasons. First, the optime for training may not be able to find the value of the parametor to the desired function. Second, the training algorithm means to the desired function. Second, the training algorithm means a result of overfitting. Recall from section 5.2.1 theorem shows that there is no universally superior mach Feedforward networks provide a universal system for representation. There is no universal procedure for examination specific examples and choosing a function that will generally training set.

According to the universal approximation theorem, there enough to achieve any degree of accuracy we desire, but say how large this network will be. Barron (1993) provide size of a single-layer network needed to approximate a brunfortunately, in the worst case, an exponential number of with one hidden unit corresponding to each input configur distinguished) may be required. This is easiest to see in number of possible binary functions on vectors $\mathbf{v} \in \{0, 1\}$


Figure 6.5: An intuitive, geometric explanation of the exponent rectifier networks formally by Montufar et al. (2014). (Left) An all unit has the same output for every pair of mirror points in its of symmetry is given by the hyperplane defined by the weights function computed on top of that unit (the green decision surfactor of a simpler pattern across that axis of symmetry. (Center) The by folding the space around the axis of symmetry. (Right) Anoth be folded on top of the first (by another downstream unit) to of (which is now repeated four times, with two hidden layers). permission from Montufar et al. (2014).

were first proved for models that do not resemble the conneural networks used for machine learning but have since a models. The first results were for circuits of logic gates work extended these results to linear threshold units with (Håstad and Goldmann, 1991; Hajnal et al., 1993), and continuous-valued activations (Maass, 1992; Maass et al., neural networks use rectified linear units. Leshno et al. that shallow networks with a broad family of non-polynomic including rectified linear units, have universal approximation results do not address the questions of depth or efficiency—

The main theorem in Montufar et al. (2014) states that regions carved out by a deep rectifier network with d input per hidden layer is

$$O\left(\binom{n}{d}^{d(l-1)}n^d\right),$$

that is, exponential in depth l. In the case of maxout netvunit, the number of linear regions is

$$O\left(k^{(l-1)+d}\right).$$

Of course, there is no guarantee that the kinds of function applications of machine learning (and in particular for AI)

We may also want to choose a deep model for statistic we choose a specific machine learning algorithm, we are in set of prior beliefs we have about what kind of function learn. Choosing a deep model encodes a very general belief want to learn should involve composition of several simpler interpreted from a representation learning point of view as the learning problem consists of discovering a set of underly that can in turn be described in terms of other, simpler variation. Alternately, we can interpret the use of a deep are a belief that the function we want to learn is a computer multiple steps, where each step makes use of the previous intermediate outputs are not necessarily factors of variational analogous to counters or pointers that the network uses the processing. Empirically, greater depth does seem to result in


Figure 6.6: Effect of depth. Empirical results showing that decenter when used to transcribe multidigit numbers from photogram Goodfellow et al. (2014d). The test set accuracy consistently depth. See figure 6.7 for a control experiment demonstrating the model size do not yield the same effect.

Many neural network architectures have been develor Specialized architectures for computer vision called converged described in chapter 9. Feedforward networks may also recurrent neural networks for sequence processing, described have their own architectural considerations.

In general, the layers need not be connected in a chain,


Figure 6.7: Effect of number of parameters. Deeper models This is not merely because the model is larger. This experiment (2014d) shows that increasing the number of parameters in layers without increasing their depth is not nearly as effective at increase as illustrated in this figure. The legend indicates the depth of each curve and whether the curve represents variation in the start of the fully connected layers. We observe that shallow models around 20 million parameters while doep ones can be posit from

networks, described in chapter 9, use specialized patterns that are very effective for computer vision problems. In this to give more specific advice concerning the architecture of a In subsequent chapters we develop the particular architecture been found to work well for different application domains.

6.5 Back-Propagation and Other Differ Algorithms

When we use a feedforward neural network to accept an in output \hat{y} , information flows forward through the network. the initial information that then propagates up to the hide and finally produces \hat{y} . This is called **forward propagat** forward propagation can continue onward until it produces the back-propagation algorithm (Rumelhart et al., 1986 backprop, allows the information from the cost to then for the network in order to compute the gradient.

Computing an analytical expression for the gradient in numerically evaluating such an expression can be computate back-propagation algorithm does so using a simple and ine

The term back-propagation is often misunderstood a learning algorithm for multi layer neural networks. Actu refers only to the method for computing the gradient, wh such as stochastic gradient descent, is used to perform learn Furthermore, back-propagation is often misunderstood as layer neural networks, but in principle it can compute deri f with multiple outputs. We restrict our description here used case, where f has a single output.

6.5.1 Computational Graphs

So far we have discussed neural networks with a relatively in To describe the back-propagation algorithm more precisely, more precise **computational graph** language.


Many ways of formalizing computation as graphs are p

Here, we use each node in the graph to indicate a variable a scalar, vector, matrix, tensor, or even a variable of an

To formalize our graphs, we also need to introduce the An operation is a simple function of one or more variables is accompanied by a set of allowable operations. Function than the operations in this set may be described by competence.

Without loss of generality, we define an operation to output variable. This does not lose generality because the or multiple entries, such as a vector. Software implementation usually support operations with multiple outputs, but we description because it introduces many extra details that conceptual understanding.

If a variable y is computed by applying an operation we draw a directed edge from x to y. We sometimes ann with the name of the operation applied, and other times or operation is clear from context.


the chain rule states that

$$\frac{dz}{dx} = \frac{dz}{dy}\frac{dy}{dx}.$$

We can generalize this beyond the scalar case. Suppose g maps from \mathbb{R}^m to \mathbb{R}^n , and f maps from \mathbb{R}^n to \mathbb{R} . If $\mathbf{y} = g$

$$\frac{\partial z}{\partial x_i} = \sum_j \frac{\partial z}{\partial y_j} \frac{\partial y_j}{\partial x_i}.$$

In vector notation, this may be equivalently written as

$$abla_{oldsymbol{x}}z = \left(rac{\partial oldsymbol{y}}{\partial oldsymbol{x}}
ight)^{ op}
abla_{oldsymbol{y}}z,$$

where $\frac{\partial \mathbf{y}}{\partial \mathbf{x}}$ is the $n \times m$ Jacobian matrix of g.

From this we see that the gradient of a variable x can be a Jacobian matrix $\frac{\partial y}{\partial x}$ by a gradient $\nabla_y z$. The back-propaga of performing such a Jacobian-gradient product for each of

Usually we apply the back-propagation algorithm to the mensionality, not merely to vectors. Conceptually, this is back-propagation with vectors. The only difference is how ranged in a grid to form a tensor. We could imagine flatt a vector before we run back-propagation, computing a vector before we run back-propagation, computing a vector back-propagation is still just multiplying Jacobians by gradient

To denote the gradient of a value z with respect to a tension just as if X were a vector. The indices into X now have much

6.5.3 Recursively Applying the Chain Rule to

Using the chain rule, it is straightforward to write down an at the gradient of a scalar with respect to any node in the comproduced that scalar. Actually evaluating that expression is introduces some extra considerations.

Specifically, many subexpressions may be repeated serviced overall expression for the gradient. Any procedure that of will need to choose whether to store these subexpressions several times. An example of how these repeated subexpressingure 6.9. In some cases, computing the same subexpression be wasteful. For complicated graphs, there can be exponentiated computations, making a naive implementation of the In other cases, computing the same subexpression twice careful memory consumption at the cost of higher runtime

We begin with a version of the back-propagation algoractual gradient computation directly (algorithm 6.2 along wi associated forward computation), in the order it will actually to the recursive application of chain rule. One could either computations or view the description of the algorithm as a of the computational graph for computing the back-propagormulation does not make explicit the manipulation and symbolic graph that performs the gradient computation. presented in section 6.5.6, with algorithm 6.5, where we also that contain arbitrary tensors.

First consider a computational graph describing how to $u^{(n)}$ (say, the loss on a training example). This scalar


Figure 6.9: A computational graph that results in repeated subexp the gradient. Let $w \in \mathbb{R}$ be the input to the graph. We use the s as the operation that we apply at every step of a chain: x = fTo compute $\frac{\partial z}{\partial w}$, we apply equation 6.44 and obtain:

$$\frac{\partial z}{\partial w}
= \frac{\partial z}{\partial y} \frac{\partial y}{\partial x} \frac{\partial x}{\partial w}
= f'(y)f'(x)f'(w)
= f'(f(f(w)))f'(f(w))f'(w).$$

That algorithm specifies the forward propagation computing a graph \mathcal{G} . To perform back-propagation, we can congraph that depends on \mathcal{G} and adds to it an extra set of subgraph \mathcal{B} with one node per node of \mathcal{G} . Computation in the reverse of the order of computation in \mathcal{G} , and each noderivative $\frac{\partial u^{(n)}}{\partial u^{(i)}}$ associated with the forward graph node u the chain rule with respect to scalar output $u^{(n)}$:

$$\frac{\partial u^{(n)}}{\partial u^{(j)}} = \sum_{i:j \in Pa(u^{(i)})} \frac{\partial u^{(n)}}{\partial u^{(i)}} \frac{\partial u^{(i)}}{\partial u^{(j)}}$$

as specified by algorithm 6.2. The subgraph \mathcal{B} contains exactly edge from node $u^{(j)}$ to node $u^{(i)}$ of \mathcal{G} . The edge from $u^{(j)}$ to the computation of $\frac{\partial u^{(i)}}{\partial u^{(j)}}$. In addition, a dot product is perbetween the gradient already computed with respect to node of $u^{(j)}$ and the vector containing the partial derivatives $\frac{\partial u^{(i)}}{\partial u^{(j)}}$ nodes $u^{(i)}$. To summarize, the amount of computation rethe back-propagation scales linearly with the number of computation for each edge corresponds to computing a partial one addition. Below, we generalize this analysis to tensity is just a way to group multiple scalar values in the same

Algorithm 6.1 A procedure that performs the computation $u^{(1)}$ to $u^{(n_i)}$ to an output $u^{(n)}$. This defines a computational computes numerical value $u^{(i)}$ by applying a function $f^{(i)}$ to $u^{(i)}$ to $u^{(i)}$

efficient implementations.

The back-propagation algorithm is designed to reduce to subexpressions without regard to memory. Specifically, it of one Jacobian product per node in the graph. This can that backprop (algorithm 6.2) visits each edge from node the graph exactly once in order to obtain the associated pack-propagation thus avoids the exponential explosion is sions. Other algorithms may be able to avoid more subexpesimplifications on the computational graph, or may be able to recomputing rather than storing some subexpressions. after describing the back-propagation algorithm itself.

Algorithm 6.2 Simplified version of the back-propagation at the derivatives of $u^{(n)}$ with respect to the variables in the gintended to further understanding by showing a simplified are scalars, and we wish to compute the derivatives with respect to the derivatives of all not computational cost of this algorithm is proportional to the graph, assuming that the partial derivative associated at a constant time. This is of the same order as the number the forward propagation. Each $\frac{\partial u^{(i)}}{\partial u^{(j)}}$ is a function of the palinking the nodes of the forward graph to those added for graph.

Run forward propagation (algorithm 6.1 for this example tions of the network.

6.5.4 Back-Propagation Computation in Fully

To clarify the above definition of the back-propagation comp the specific graph associated with a fully-connected multi-

Algorithm 6.3 first shows the forward propagation, which the supervised loss $L(\hat{y}, y)$ associated with a single (input, ta (x, y)), with \hat{y} the output of the neural network when x is

Algorithm 6.4 then shows the corresponding compu applying the back-propagation algorithm to this graph.

Algorithms 6.3 and 6.4 are demonstrations chosen to be ward to understand. However, they are specialized to one s

Modern software implementations are based on the generopagation described in section 6.5.6 below, which can acceptational graph by explicitly manipulating a data structure for computation.

Algorithm 6.3 Forward propagation through a typical de the computation of the cost function. The loss $L(\hat{y}, y)$ d \hat{y} and on the target y (see section 6.2.1.1 for examples obtain the total cost J, the loss may be added to a regucontains all the parameters (weights and biases). Algorithm compute gradients of J with respect to parameters W and demonstration uses only a single input example x. Practicuse a minibatch. See section 6.5.7 for a more realistic demonstration

Require: Network depth, l

Require: $W^{(i)}, i \in \{1, \dots, l\}$, the weight matrices of the i

Algorithm 6.4 Backward computation for the deep nearithm 6.3, which uses, in addition to the input x, a target yields the gradients on the activations $a^{(k)}$ for each layer output layer and going backwards to the first hidden layer, which can be interpreted as an indication of how each layer's to reduce error, one can obtain the gradient on the parameter gradients on weights and biases can be immediately used tic gradient update (performing the update right after the computed) or used with other gradient-based optimization

After the forward computation, compute the gradient or

$$oldsymbol{g} \leftarrow
abla_{\hat{oldsymbol{y}}} J =
abla_{\hat{oldsymbol{y}}} L(\hat{oldsymbol{y}}, oldsymbol{y})$$

for
$$k = l, l - 1, ..., 1$$
 do

Convert the gradient on the layer's output into a nonlinearity activation (element-wise multiplication if

$$oldsymbol{g} \leftarrow
abla_{oldsymbol{a}^{(k)}} J = oldsymbol{g} \odot f'(oldsymbol{a}^{(k)})$$

Compute gradients on weights and biases (including the where needed):

$$\begin{split} &\nabla_{\boldsymbol{b}^{(k)}}J = \boldsymbol{g} + \lambda \nabla_{\boldsymbol{b}^{(k)}}\Omega(\boldsymbol{\theta}) \\ &\nabla_{\boldsymbol{W}^{(k)}}J = \boldsymbol{g} \ \boldsymbol{h}^{(k-1)\top} + \lambda \nabla_{\boldsymbol{W}^{(k)}}\Omega(\boldsymbol{\theta}) \end{split}$$

Propagate the gradients w.r.t. the next lower-level hidd

$$oldsymbol{g} \leftarrow
abla_{oldsymbol{h}^{(k-1)}} J = oldsymbol{W}^{(k) op} \ oldsymbol{g}$$

end for

6.5.5 Symbol-to-Symbol Derivatives

Algebraic expressions and computational graphs both op variables that do not have specific values. These algeb


Figure 6.10: An example of the symbol-to-symbol approach to contain this approach, the back-propagation algorithm does not need to specific numeric values. Instead, it adds nodes to a computation to compute these derivatives. A generic graph evaluation enginderivatives for any specific numeric values. (Left) In this example representing z = f(f(f(w))). (Right) We run the back-propagation it to construct the graph for the expression corresponding to $\frac{dz}{dw}$ not explain how the back-propagation algorithm works. The pure what the desired result is: a computational graph with a symbol derivative.

is the approach taken by Theano (Bergstra et al., 2010; BartensorFlow (Abadi et al., 2015). An example of how it figure 6.10. The primary advantage of this approach is the described in the same language as the critical expression.

performing exactly the same computations as are done in symbol-to-symbol approach. The key difference is that approach does not expose the graph.

6.5.6 General Back-Propagation

The back-propagation algorithm is very simple. To comput scalar z with respect to one of its ancestors x in the graph, that the gradient with respect to z is given by $\frac{dz}{dz} = 1$. the gradient with respect to each parent of z in the graph current gradient by the Jacobian of the operation that promultiplying by Jacobians, traveling backward through the z we reach z. For any node that may be reached by going backward or more paths, we simply sum the gradients arriving that node.

More formally, each node in the graph \mathcal{G} corresponds to maximum generality, we describe this variable as being a general can have any number of dimensions. They subsummatrices.

We assume that each variable V is associated with the

• get_operation(V): This returns the operation the sented by the edges coming into V in the computation there may be a Python or C++ class representing the operation, and the get_operation function. Suppose is created by matrix multiplication, C = AB. The returns a pointer to an instance of the corresponding

of a scalar z with respect to C is given by G. The matrix m is responsible for defining two back-propagation rules, on arguments. If we call the **bprop** method to request the gr A given that the gradient on the output is G, then the matrix multiplication operation must state that the gradies given by GB^{\top} . Likewise, if we call the **bprop** method twith respect to B, then the matrix operation is responsible **bprop** method and specifying that the desired gradient is back-propagation algorithm itself does not need to know any only needs to call each operation's **bprop** rules with the right op.bprop(inputs, X, G) must return

$$\sum_i (\nabla_{\mathbf{X}} \mathsf{op.f}(\mathtt{inputs})_i) \ \mathcal{G}_i,$$

which is just an implementation of the chain rule as expression. Here, inputs is a list of inputs that are supplied to the mathematical function that the operation implements, X is the we wish to compute, and G is the gradient on the output of

The op.bprop method should always pretend that all from each other, even if they are not. For example, if the two copies of x to compute x^2 , the op.bprop method should derivative with respect to both inputs. The back-propagation add both of these arguments together to obtain 2x, which derivative on x.

Software implementations of back-propagation usually pations and their bprop methods, so that users of deep learning able to back-propagate through graphs built using common

Algorithm 6.5 The outermost skeleton of the back-propage portion does simple setup and cleanup work. Most of the in in the build_grad subroutine of algorithm 6.6

Require: \mathbb{T} , the target set of variables whose gradients magnetic: \mathcal{G} , the computational graph Require: z, the variable to be differentiated. Let \mathcal{G}' be \mathcal{G} pruned to contain only nodes that are ancesto of nodes in \mathbb{T} . Initialize grad_table, a data structure associating tensor grad_table[z] \leftarrow 1 for \mathbf{V} in \mathbb{T} do build_grad(\mathbf{V} , \mathcal{G} , \mathcal{G}' , grad_table) end for

Return $grad_table$ restricted to \mathbb{T}

Algorithm 6.6 The inner loop subroutine build_grad(V) the back-propagation algorithm, called by the back-propagation algorithm 6.5.

Require: V, the variable whose gradient should be added Require: \mathcal{G} , the graph to modify Require: \mathcal{G}' , the restriction of \mathcal{G} to nodes that participate Require: grad_table, a data structure mapping nodes to

if V is in grad_table then

Return grad_table[V]

end if $i \leftarrow 1$ for C in get_consumers(V C'), do

of operations executed. Keep in mind here that we refer fundamental unit of our computational graph, which mig several arithmetic operations (for example, we might have a g multiplication as a single operation). Computing a gradient is will never execute more than $O(n^2)$ operations or store th $O(n^2)$ operations. Here we are counting operations in the conindividual operations executed by the underlying hardward remember that the runtime of each operation may be highly multiplying two matrices that each contain millions of entri a single operation in the graph. We can see that computing most $O(n^2)$ operations because the forward propagation stage all n nodes in the original graph (depending on which value we may not need to execute the entire graph). The backadds one Jacobian-vector product, which should be expresse edge in the original graph. Because the computational grap graph it has at most $O(n^2)$ edges. For the kinds of graphs t in practice, the situation is even better. Most neural netw roughly chain-structured, causing back-propagation to have better than the naive approach, which might need to execu nodes. This potentially exponential cost can be seen by ex the recursive chain rule (equation 6.53) nonrecursively:

$$\frac{\partial u^{(n)}}{\partial u^{(j)}} = \sum_{\substack{\text{path}(u^{(\pi_1)}, u^{(\pi_2)}, \dots, u^{(\pi_t)}), \\ \text{from } \pi_1 = j \text{ to } \pi_t = n}} \prod_{k=2}^t \frac{\partial u^{(n)}}{\partial u^{(n)}}$$

Since the number of paths from node j to node n can grow length of these paths, the number of terms in the above sur

6.5.7 Example: Back-Propagation for MLP To

As an example, we walk through the back-propagation alg train a multilayer perceptron.

Here we develop a very simple multilayer perceptron layer. To train this model, we will use minibatch stoch. The back-propagation algorithm is used to compute the gr single minibatch. Specifically, we use a minibatch of examset formatted as a design matrix X and a vector of ass. The network computes a layer of hidden features H = simplify the presentation we do not use biases in this mode graph language includes a relu operation that can compute wise. The predictions of the unnormalized log probabilitie given by $HW^{(2)}$. We assume that our graph language includes a repulsive defined by these unnormalized log probabilitie entropy defines the cost J_{MLE} . Minimizing this cross-entrolikelihood estimation of the classifier. However, to make this we also include a regularization term. The total cost

$$J = J_{\text{MLE}} + \lambda \left(\sum_{i,j} \left(W_{i,j}^{(1)} \right)^2 + \sum_{i,j} \left(W_{i,j}^{(2)} \right)^2 \right)^2 + \sum_{i,j} \left(W_{i,j}^{(2)} \right)^2 + \sum$$

consists of the cross-entropy and a weight decay term we computational graph is illustrated in figure 6.11.

The computational graph for the gradient of this examp it would be tedious to draw or to read. This demonstrate of the book proposition algorithms which is that it can be also be als


Figure 6.11: The computational graph used to compute the cost single-layer MLP using the cross-entropy loss and weight decay.

explore two different branches. On the shorter branch, gradient on $W^{(2)}$, using the back-propagation rule for the the matrix multiplication operation. The other branch correlation descending further along the network. First, the back computes $\nabla_{\mathbf{H}}J = \mathbf{G}\mathbf{W}^{(2)\top}$ using the back-propagation rule to the matrix multiplication operation. Next, the relu or propagation rule to zero out components of the gradient contents.

This value is stored from the time it is computed until t returned to the same point. The memory cost is thus O(n) number of examples in the minibatch and n_h is the number

6.5.8 Complications

Our description of the back-propagation algorithm here is s mentations actually used in practice.

As noted above, we have restricted the definition of function that returns a single tensor. Most software improperations that can return more than one tensor. It to compute both the maximum value in a tensor and the integrated best to compute both in a single pass through memory, so implement this procedure as a single operation with two or

We have not described how to control the memory propagation. Back-propagation often involves summation of In the naive approach, each of these tensors would be comall of them would be added in a second step. The naive a high memory bottleneck that can be avoided by maintain adding each value to that buffer as it is computed.

Real-world implementations of back-propagation also a data types, such as 32-bit floating point, 64-bit floating point. The policy for handling each of these types takes special cannot be a such as a such a

Some operations have undefined gradients, and it is imcases and determine whether the gradient requested by the

Various other technicalities make real-world differentia

mode accumulation. Other approaches evaluate the substrule in different orders. In general, determining the ordersults in the lowest computational cost is a difficult problem sequence of operations to compute the gradient is NP-compute the sense that it may require simplifying algebraic expressive form.

For example, suppose we have variables p_1, p_2, \ldots, p_n repart and variables z_1, z_2, \ldots, z_n representing unnormalized log we define

$$q_i = \frac{\exp(z_i)}{\sum_i \exp(z_i)},$$

where we build the softmax function out of exponentiation, so operations, and construct a cross-entropy loss $J = -\sum_{i=1}^{n} f_i$ mathematician can observe that the derivative of J with resimple form: $q_i - p_i$. The back-propagation algorithm is not the gradient this way and will instead explicitly propagate the logarithm and exponentiation operations in the original libraries such as Theano (Bergstra et al., 2010; Bastien experiorm some kinds of algebraic substitution to improve on by the pure back-propagation algorithm.

When the forward graph \mathcal{G} has a single output node and $\frac{\partial u^{(i)}}{\partial u^{(j)}}$ can be computed with a constant amount of computar guarantees that the number of computations for the grad the same order as the number of computations for the forward can be seen in algorithm 6.2, because each local partial debe computed only once along with an associated multiplication the recursive chain-rule formulation (equation 6.53). The

accumulation has been proposed for obtaining real-time con in recurrent networks, for example (Williams and Zipser, 198 avoids the need to store the values and gradients for the walues computational efficiency for memory. The relationship between backward mode is analogous to the relationship between right-multiplying a sequence of matrices, such as

ABCD,

where the matrices can be thought of as Jacobian. For example, we consider A has many rows, the graph will have a single of and starting the multiplications from the end and going be matrix-vector products. This order corresponds to the backstarting to multiply from the left would involve a series of multiply makes the whole computation much more expensive than D has columns, however, it is cheaper to run the multiply corresponding to the forward mode.

In many communities outside machine learning, it is more differentiation software that acts directly on traditional prode, such as Python or C code, and automatically gendifferentiate functions written in these languages. In the decomputational graphs are usually represented by explicit of by specialized libraries. The specialized approach has the the library developer to define the bprop methods for every the user of the library to only those operations that have specialized approach also has the benefit of allowing custom rules to be developed for each operation, enabling the developed or stability in nonobvious ways that an automatic procedure

These libraries use the same kind of data structure to describe derivatives as they use to describe the original function being means that the symbolic differentiation machinery can be

In the context of deep learning, it is rare to compute a sof a scalar function. Instead, we are usually interested in promatrix. If we have a function $f: \mathbb{R}^n \to \mathbb{R}$, then the Hessian In typical deep learning applications, n will be the number model, which could easily number in the billions. The entire thus infeasible to even represent.

Instead of explicitly computing the Hessian, the typical is to use **Krylov methods**. Krylov methods are a set of it performing various operations, such as approximately invertapproximations to its eigenvectors or eigenvalues, without other than matrix-vector products.

To use Krylov methods on the Hessian, we only need pute the product between the Hessian matrix \boldsymbol{H} and an straightforward technique (Christianson, 1992) for doing so

$$\boldsymbol{H}\boldsymbol{v} = \nabla_{\boldsymbol{x}} \left[(\nabla_{\boldsymbol{x}} f(x))^{\top} \boldsymbol{v} \right].$$

Both gradient computations in this expression may be computed the appropriate software library. Note that the outer gradient gradient of a function of the inner gradient expression.

If v is itself a vector produced by a computational graspecify that the automatic differentiation software should not the graph that produced v.

While computing the Hessian is usually not advisable, i

have long been used to solve optimization problems in clo descent was not introduced as a technique for iteratively app to optimization problems until the nineteenth century (Ca

Beginning in the 1940s, these function approximation to motivate machine learning models such as the perceptron models were based on linear models. Critics including Mary several of the flaws of the linear model family, such as its XOR function, which led to a backlash against the entire ne

Learning nonlinear functions required the development ceptron and a means of computing the gradient through s applications of the chain rule based on dynamic program in the 1960s and 1970s, mostly for control applications (Ke Denham, 1961; Dreyfus, 1962; Bryson and Ho, 1969; Drey sensitivity analysis (Linnainmaa, 1976). Werbos (1981) pr techniques to training artificial neural networks. The idea in practice after being independently rediscovered in different Parker, 1985; Rumelhart et al., 1986a). The book Paral cessing presented the results of some of the first succes back-propagation in a chapter (Rumelhart et al., 1986b) th to the popularization of back-propagation and initiated a v search in multilayer neural networks. The ideas put forward book, particularly by Rumelhart and Hinton, go much bey They include crucial ideas about the possible computation several central aspects of cognition and learning, which "connectionism" because of the importance this school of connections between neurons as the locus of learning and these ideas include the notion of distributed representation number of algorithmic changes have also improved the pretworks noticeably.

One of these algorithmic changes was the replacement with the cross-entropy family of loss functions. Mean square the 1980s and 1990s but was gradually replaced by cross-principle of maximum likelihood as ideas spread between the and the machine learning community. The use of cross-improved the performance of models with sigmoid and so had previously suffered from saturation and slow learning squared error loss.

The other major algorithmic change that has greatly imposf feedforward networks was the replacement of sigmoid hidd linear hidden units, such as rectified linear units. Rectificating function was introduced in early neural network models and as the cognitron and neocognitron (Fukushima, 1975, 1980). not use rectified linear units but instead applied rectification. Despite the early popularity of rectification, it was largely in the 1980s, perhaps because sigmoids perform better who very small. As of the early 2000s, rectified linear units we a somewhat superstitious belief that activation functions points must be avoided. This began to change in about 200 observed that "using a rectifying nonlinearity is the single in improving the performance of a recognition system," a factors of neural network architecture design.

For small datasets, Jarrett et al. (2009) observed that linearities is even more important than learning the weight Random weights are sufficient to propagate useful information.

are completely inactive. (2) For some inputs, a biological proportional to its input. (3) Most of the time, biological regime where they are inactive (i.e., they should have **span**

When the modern resurgence of deep learning began networks continued to have a bad reputation. From about widely believed that feedforward networks would not perform assisted by other models, such as probabilistic models. That with the right resources and engineering practices, perform very well. Today, gradient-based learning in feedforms as a tool to develop probabilistic models, such as the value and generative adversarial networks, described in chapter viewed as an unreliable technology that must be supported gradient-based learning in feedforward networks has been powerful technology that can be applied to many other made 2006, the community used unsupervised learning to suppose and now, ironically, it is more common to use supervised unsupervised learning.

Feedforward networks continue to have unfulfilled potent expect they will be applied to many more tasks, and that adalgorithms and model design will improve their performance chapter has primarily described the neural network fam subsequent chapters, we turn to how to use these models—train them.