Neural networks

Spyros Samothrakis Research Fellow, IADS University of Essex

February 28, 2017

About

Linear function approximation with SGD

From linear regression to neural networks

Practical aspects

Conclusion

ABOUT

- ▶ We will try to get a practical understanding of neural networks
 - ► The topic is massive
- ▶ The field has changed names a number of times
 - ► Connectionist systems
 - ► Neural networks
 - ► Deep learning
- ▶ They are all the same stuff, different name
 - ► Re-branding

LINEAR FUNCTION APPROXIMATION

- ▶ One of the simplest ways to do a prediction
- ► In case we have a single variable/feature/co-variate, we are trying to learn

$$\hat{f}_w(x) = w_1 x + w_0$$

- \blacktriangleright w_0 is often called the bias
- \blacktriangleright x is a sample from the data
- ► Let's load some data

Data Loading

```
df_linear = pd.DataFrame()

df_linear["AGE"] = df[["AGE"]].copy()

df_linear["INCOME"] = df[["INCOME" + str(i) for i in range(1,8)]].sum(axis = 1)

df_linear["YEARSCH"] = df[["YEARSCH"]].copy()


df_linear["YENGLISH"] = df[["FERTIL"]].copy()

df_linear["YRSSERV"] = df[["YENSERV"]].copy()
```

Is there another way we could have done the same?

VISUALISATION

```
g = sns.jointplot("INCOME", "AGE", data=df_linear, color = "r")
```


VISUALISATION - LINEAR REGRESSION

g = sns.jointplot("INCOME", "AGE", data=df_linear, color = "r", kind="reg")

STOCHASTIC GRADIENT DESCENT (SGD)

- ▶ Let's define a cost function $J_w(x, y)$, which signifies how far we are from the solution
- ► We have seen such cost functions before in terms of evaluating prediction

$$J_w(x,y) = \frac{1}{N} \sum_{i=1}^{N} \left(y^{(i)} - \hat{f}_w(x^{(i)}) \right)^2$$

► For just one example we have:

$$J_w(x^{(0)}, y^{(0)}) = \left(y^{(0)} - \hat{f}_w(x^{(i)})\right)^2$$

$$w = w - \eta \cdot \nabla_w J_w(x, y)$$

GRADIENTS

The gradient $\nabla_w J_w(x,y)$ is the direction of steepest descent¹

 $^{^{1} \}verb|https://commons.wikimedia.org/wiki/File:Gradient_Visual.svg|$

FIND THE GRADIENT

```
from sympy import Function, Symbol, latex, init_printing
y0,y1,y2 = symbols('y^(0),y^(1),y^(2)')
x0, x1, x2, x = symbols('x^{(0)}, x^{(1)}, x^{(2)}, x')
f = (x*w1 + w0)
w0,w1 = symbols('w0, w1')
mse = ((f.subs(x, x0) - y0)**2)
mse.diff(w0)
mse.diff(w1)
 \frac{\partial J_w(x,y)}{\partial w_0} = 2\left(w_0 + w_1 x^{(0)} - y^{(0)}\right)
 \frac{\partial J_w(x,y)}{\partial w_1} = 2x^{(0)} \left( w_0 + w_1 x^{(0)} - y^{(0)} \right)
```

SOME SIMPLIFICATIONS

$$\begin{split} [w_0, w_1] &= [w_0, w_1] - \eta \cdot \left[\frac{\partial J_w(x, y)}{\partial w_0}, \frac{\partial J_w(x, y)}{\partial w_1} \right] \\ [w_0, w_1] &= \\ [w_0, w_1] - \eta \cdot \left[2 \left(w_0 + w_1 x^{(0)} - y^{(0)} \right), 2x^{(0)} \left(w_0 + w_1 x^{(0)} - y^{(0)} \right) \right] \\ [w_0, w_1] &= [w_0, w_1] - \eta \cdot \left[2 \left(y^{(0)} - \hat{f_w} \left(x^{(i)} \right) \right), 2x^{(0)} \left(y^{(0)} - \hat{f_w} \left(x^{(i)} \right) \right) \right] \\ [w_0, w_1] &= [w_0, w_1] - \eta \cdot \left[\left(y^{(0)} - \hat{f_w} \left(x^{(i)} \right) \right), x^{(0)} \left(y^{(0)} - \hat{f_w} \left(x^{(i)} \right) \right) \right] \end{split}$$

MINI-BATCHES

- ► We used only one example
- ► This is called "online learning"
- ▶ But it's common to use "mini-batches"
 - ▶ i.e., a number of samples togeather
- ► You would use every single sample
 - ► Often mini-batching much faster
 - ► Finding the right number of batches is tricky
 - ▶ Finding η is tricky

WHAT IF WE HAD THREE WEIGHTS AND TWO FEATURES?

► Let's do the derivations

SOME ANIMATIONS

```
http://imgur.com/a/Hqolp
```

http://imgur.com/SmDARzn

By Alec Reed

CREATING HIGHER ORDER FEATURES

- ► What if the relationship between the features and the rewards is not linear?
- ▶ What if there is some other relationship?
- ▶ We can learn higher order features
- ▶ So for example, if we have x_0, x_1
 - ► Superscripts are rows, subscripts are columns!
- We can create new features x_0^2, x_0x_1, x_0^2

REGRESSION WITH HIGHER ORDER FEATURES

```
from sklearn.preprocessing import PolynomialFeatures

degree = 1
model = make_pipeline(PolynomialFeatures(degree),StandardScaler(), SGDRegressor())
model.fit(X, y)
y_hat = model.predict(X)
```

PLOT

ADDING ANY OTHER KIND OF FEATURE

- ▶ How about we add features in the form
 - $ightharpoonup \max(0, x_0)$
 - $\rightarrow \max(0.3, x_0)$
 - $\rightarrow sin(x_0)$
 - $\rightarrow sin(max(0, x_0))$
- ► The list is endless
- ▶ Or, even better, discover those features

BUILDING ABSTRACTIONS

- ► You rarely operate directly on the input space
 - ► People seem to be building abstract features
- ▶ We go from shapes and colours to forms to objects
- ► From primitive sounds to music
- ► Hierarchies of features extractors

LEARNING FEATURES

► Let's revisit our example

$$\hat{f}_w(x) = w_1 x + w_0$$

▶ Let's add some depth using another function

$$\hat{f}_{w^{(0)}}(x) = w_1^{(0)} \hat{g}_w(x) + w_0^{(0)}$$

$$\hat{g}_{w^{(1)}}(x) = \max\left(w_1^{(1)}x + w_0^{(1)}, 0.3\right)$$

- \blacktriangleright The neuron above (q) are known as a "leaky rectifier" neuron
 - ► But it's just a function the neuron terminology comes from the original inspiration
 - ► Can you see why the name "deep learning" stuck?

LEARNING

▶ Use the same error function to find errors

$$J_w(x^{(0)}, y^{(0)}) = (y^{(0)} - \hat{f}_w(x^{(i)}))^2$$

▶ Update each weight using the same method

$$w = w - \eta \cdot \nabla_w J_w(x, y)$$
$$\nabla_w J_w(x, y) \equiv \left[\frac{\partial J_w(x, y)}{\partial w_0}, \frac{\partial J_w(x, y)}{\partial w_1}, ..., \frac{\partial J_w(x, y)}{\partial w_n} \right]$$

▶ Use the chain rule to calculate partial derivatives

$$\frac{d}{dx}\left[f\left(g(x)\right)\right] = f'(g(x))g'(x)$$

CONVEXITY

- ► We are going downhill
- ▶ What if the error surface is smooth, it's all good
- ► But what if the error surface is rugged mess with ups and downs?
- ► Local optima are not global optima
- ► Thus, NN training often somewhat unstable

THEANO, TENSORFLOW

- ► As you understand doing all these calculations by hand is tedious
- ► Every new time of neuron or layer you invent would require a new gradient calculation
- ► Auto-differentiation
 - ► Theano
 - ► Tensorflow
- ► You just describe your network/graph
- ▶ The rest is done automatically by the machine

Building a network

- ► There are multiple packages for neural networks
- ► I think the most popular is Keras
- ► Though a massive number of people are using Lasagne

KERAS API

```
inputs = Input(shape=(1,))
x = Dense(64)(inputs)
x = PReLU()(x) # Non-linearity
x = Dense(64)(x)
x = PReLU()(x) # Non-linearity
predictions = Dense(1, activation='linear')(x)
model = Model(input=inputs, output=predictions)
model.compile(optimizer='adam',loss='mse')
model.fit(...)
```

OUTPUT PLOT

INPUT LAYER

```
inputs = Input(shape=(22,))
```

- ► The first layer
- ► Does not contain any neurons
 - ► Terminology changes between authors
- ► "Number of columns"
- ► "Number of features"

HIDDEN LAYERS

```
x = PReLU()(x) # Non-linearity
x = Dense(64)(x)
x = PReLU()(x) # Non-linearity
```

- ► "Dense" layers specify the number of neurons
- ► You need to follow them up with a non-linear transformation
- ► Alternately you can pass this as parameter "activation"
- ▶ Non-linearity is often called the "activation function"

OUTPUT LAYER

```
predictions = Dense(1, activation='linear')(x)
model = Model(input=inputs, output=predictions)
```


- ► The output layer
- ► A normal Dense layer
- ► "Number of outputs"
- ► You can predict multiple outputs at once

Cost (or objective) functions

- ➤ You can do both regression and classification with neural networks
- ► All it changes it the output layer and the objective function
- ► Categorical cross-entropy for classification
 - ► You need to convert your outputs to one-hot encoding
- ► Mean squared error for prediction

NEURON TYPES

► Also called activation functions or non-linearities

²

²http://lamda.nju.edu.cn/weixs/project/CNNTricks/imgs/relufamily.png

LEARNING ALGORITHMS

- ► We have just seen SGD, which forms the basis of every modern learning algorithm for NNs
 - ► It will be dethroned eventually, but nobody knows from what
- ► SGD does not take into account specific information about individual weights
 - ▶ Not the curvature of the search space
- ► There are methods that auto-adapt the learning rate per individual weight
 - ► Adam
 - ► RMSProp
- ► Adam should be your default option

REGULARISATION

- ► Overfitting is a massive problem with enough variables you can fit anything
- ▶ ℓ_1 : Turn your weights down to zero
- ▶ ℓ_2 : Make all your weights small
- ▶ You can define the regularisation strength
- ► Dropout:
 - ► Remove some of the weights during training uniform random
 - ▶ During testing/using put use everything, but toned down
 - ► Implemented as a distinct layer

(BATCH) NORMALISATION

- ► Implemented as a different layer
- ► Covariate swift impact learning negatively
- ► Normalise the weights of each layer

$$\hat{w} = \frac{w - \mu}{\sigma}$$
$$y = \gamma \hat{w} + \beta$$

- \triangleright γ and β are special types of parameters, to be learned as well
 - ► They scale and shift a bit
- ► Stops "internal covariate shift"
 - ► Accelerates learning

WEIGHT SHARING / MULTIPLE OUTPUTS

- ► You can create pathways for different things that share the same weights
- ► Thus imposing stronger regularisation
 - ▶ Use same features for different tasks
- ► Very effective method of generalising
- ► You can use different pathways within the same network

METRICS/ CALLBACKS

- ► When should you stop training?
 - ► After *i* iterations over the whole dataset
 - ► After the validation error stops improving
- ► Save best validation model
 - ▶ ... and use this for testing
- ► Reduce learning rates, log etc
- ► "Callbacks"

Creating custom layers

3

```
from keras import backend as K
from keras.engine.topology import Layer
import numpy as no
class MyLayer(Layer):
 def __init__(self, output_dim, **kwargs):
 self.output_dim = output_dim
 super(MyLayer, self).__init__(**kwargs)
 def build(self, input_shape):
 # Create a trainable weight variable for this layer.
 self.W = self.add weight(shape=(input_shape[1], self.output_dim),
 initializer='random uniform'.
 trainable=True)
 super(MyLayer, self).build() # Be sure to call this somewhere!
 def call(self, x, mask=None):
 return K.dot(x, self.W)
 def get_output_shape_for(self, input_shape):
 return (input_shape[0], self.output_dim)
```

³https://keras.io/layers/writing-your-own-keras-layers/

Conclusion

- ▶ We have touched upon neural networks
- ► It's a really hot topic right now
- ► Requires a bit of dedication
- ► New algorithms are coming out every day