Shusen Wang

Batch Normalization

Feature Scaling for Linear Models

Why Feature Scaling?

People's feature vectors: $\mathbf{x}_1, \dots, \mathbf{x}_n \in \mathbb{R}^2$.

- The 1st dimension is one person's income (in dollars).
 - Assume it is randomly from the Gaussian distribution $N(3000, 400^2)$.
- The 2nd dimension is one person's height (in inch).
 - Assume it is randomly from the Gaussian distribution $N(69, 3^2)$.
- Hessian matrix of least squares regression model:

$$\mathbf{H} = \frac{1}{n} \sum_{i=1}^{n} \mathbf{x}_i \mathbf{x}_i^T = \begin{bmatrix} 9137.3 & 206.6 \\ 206.6 & 4.8 \end{bmatrix} \times 10^3.$$

• Condition number: $\frac{\lambda_{\text{max}}(H)}{\lambda_{\text{max}}(H)} = 9.2 \times 10^4$.

Bad condition number means slow convergence of gradient descent!

Why Feature Scaling?

People's feature vectors: $\mathbf{x}_1, \dots, \mathbf{x}_n \in \mathbb{R}^2$.

- The 1st dimension is one person's income (in thousand dollars).
 - Assume it is randomly from the Gaussian distribution $N(3, 0.4^2)$.
- The 2nd dimension is one person's height (in foot).
 - Assume it is randomly from the Gaussian distribution $N(5.75, 0.25^2)$.
- Change metric.
- Hessian matrix of linear regression:

$$\mathbf{H} = \frac{1}{n} \sum_{i=1}^{n} \mathbf{x}_i \mathbf{x}_i^T = \begin{bmatrix} 9.1 & 17.2 \\ 17.2 & 33.1 \end{bmatrix}.$$

• Condition number: $\frac{\lambda_{\max}(H)}{\lambda_{\min}(H)} = 281.7$.

Feature Scaling for 1D Data

Assume the samples x_1, \dots, x_n are one-dimensional.

- Min-max normalization: $x_i' = \frac{x_i \min(x_i)}{\max(x_i) \min(x_i)}$.
- The samples x'_1, \dots, x'_n are in [0, 1]; zero and one are attained.
- Standardization: $x_i' = \frac{x_i \widehat{\mu}}{\widehat{\sigma}}$.
 - $\hat{\mu} = \frac{1}{n} \sum_{i=1}^{n} x_i$ is the sample mean.
 - $\hat{\sigma}^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i \hat{\mu})^2$ is the sample variance.

Feature Scaling for High-Dim Data

- Perform feature scaling for every feature independently.
 - E.g., when scaling the "height" feature, ignore the "income" feature.

```
# Min-Max Normalization
import numpy

d = x.shape[1]
xmin = numpy.min(x, axis=0).reshape(1, d)
xmax = numpy.max(x, axis=0).reshape(1, d)
xnew = (x - xmin) / (xmax - xmin)
```

Feature Scaling for High-Dim Data

- Independently perform feature scaling for every feature.
 - E.g., when scaling the "height" feature, ignore the "income" feature.

```
# Standardization
import numpy

d = x.shape[1]
mu = numpy.mean(x, axis=0).reshape(1, d)
sig = numpy.std(x, axis=0).reshape(1, d)
xnew = (x - mu) / sig
```

Batch Normalization

Batch Normalization: Standardization of Hidden Layers

- Let $\mathbf{x}^{(k)} \in \mathbb{R}^d$ be the output of the k-th hidden layer.
- $\widehat{\mu} \in \mathbb{R}^d$: sample mean of $\mathbf{x}^{(k)}$ evaluated on a batch of samples.
- $\widehat{\mathbf{\sigma}} \in \mathbb{R}^d$: sample std of $\mathbf{x}^{(k)}$ evaluated on a batch of samples.

• Standardization:
$$z_j^{(k)} = \frac{x_j^{(k)} - \widehat{\mu}_j}{\widehat{\sigma}_i + 0.001}$$
, for $j = 1, \dots, d$.

Batch Normalization: Standardization of Hidden Layers

- Let $\mathbf{x}^{(k)} \in \mathbb{R}^d$ be the output of the k-th hidden layer.
- $\widehat{\mu} \in \mathbb{R}^d$: sample mean of $\mathbf{x}^{(k)}$ evaluated on a batch of samples.
- $\widehat{\mathbf{\sigma}} \in \mathbb{R}^d$: sample std of $\mathbf{x}^{(k)}$ evaluated on a batch of samples.
- $\mathbf{\gamma} \in \mathbb{R}^d$: scaling parameter (trainable).
- $\beta \in \mathbb{R}^d$: shifting parameter (trainable).
- Standardization: $z_j^{(k)} = \frac{x_j^{(k)} \widehat{\mu}_j}{\widehat{\sigma}_j + 0.001}$, for $j = 1, \dots, d$.
- Scale and shift: $x_j^{(k+1)} = z_j^{(k)} \cdot \gamma_j + \beta_j$, for $j = 1, \dots, d$.

Batch Normalization: Standardization of Hidden Layers

- Let $\mathbf{x}^{(k)} \in \mathbb{R}^d$ be the output of the k-th hidden layer.
- $\hat{\mu} \in \mathbb{R}^d$: Non-trainable. Just record them in the forward pass;
- $\hat{\sigma} \in \mathbb{R}^d$: use them in the backpropagation.
- $\gamma \in \mathbb{R}^d$: scaling parameter (trainable).
- $\beta \in \mathbb{R}^d$: shifting parameter (trainable).
- Standardization: $z_j^{(k)} = \frac{x_j^{(k)} \widehat{\mu}_j}{\widehat{\sigma}_{i+0.001}}$, for $j = 1, \dots, d$.
- Scale and shift: $x_j^{(k+1)} = z_j^{(k)} \cdot \gamma_j + \beta_j$, for $j = 1, \dots, d$.

Backpropagation for Batch Normalization Layer

• Standardization:
$$z^{(k)} = \frac{x^{(k)} - \hat{\mu}_j}{\hat{\sigma}_i + 0.001}$$
, for $j = 1, \dots, d$.

• Scale and shift:
$$x^{(k+1)} = z^{(k)} \cdot \gamma_i + \beta_i$$
, for $j = 1, \dots, d$.

We know $\frac{\partial L}{\partial x_i(k+1)}$ from the backpropagation (from the top to $x^{(k+1)}$.)

• Use
$$\frac{\partial L}{\partial \gamma_j} = \frac{\partial L}{\partial x^{(k+1)}} \frac{\partial x^{(k+1)}}{\partial \gamma_j} = \frac{\partial L}{\partial x^{(k+1)}} z^{(k)}$$
 to update γ_j ;
• Use $\frac{\partial L}{\partial \beta_k} = \frac{\partial L}{\partial x^{(k+1)}} \frac{\partial x^{(k+1)}}{\partial \beta_k} = \frac{\partial L}{\partial x^{(k+1)}}$ to update β_j .

Backpropagation for Batch Normalization Layer

- Standardization: $z^{(k)} = \frac{x^{(k)} \hat{\mu}_j}{\hat{\sigma}_i + 0.001}$, for $j = 1, \dots, d$.
- Scale and shift: $x^{(k+1)} = z^{(k)} \cdot \gamma_i + \beta_i$, for $j = 1, \dots, d$.

We know $\frac{\partial L}{\partial x(k+1)}$ from the backpropagation (from the top to $x^{(k+1)}$.)

Compute
$$\left| \frac{\partial L}{\partial z^{(k)}} \right| = \frac{\partial L}{\partial x^{(k+1)}} \frac{\partial x^{(k+1)}}{\partial z^{(k)}} = \frac{\partial L}{\partial x^{(k+1)}} \gamma_j.$$

Compute
$$\frac{\partial L}{\partial x^{(k)}} = \frac{\partial L}{\partial z^{(k)}} \frac{\partial z^{(k)}}{\partial x^{(k)}} = \frac{\partial L}{\partial z^{(k)}} \frac{1}{\partial z^{(k)}}$$
 and pass it to the lower layers.

Batch Normalization Layer in Keras

Batch Normalization Layer

- Let $\mathbf{x}^{(k)} \in \mathbb{R}^d$ be the output of the k-th hidden layer.
- $\hat{\mu}$, $\hat{\sigma} \in \mathbb{R}^d$: non-trainable parameters.
- γ , $\beta \in \mathbb{R}^d$: trainable parameters.
- Standardization: $z_j^{(k)} = \frac{x_j^{(k)} \hat{\mu}_j}{\hat{\sigma}_i + 0.001}$, for $j = 1, \dots, d$.
- Scale and shift: $x_j^{(k+1)} = z_j^{(k)} \cdot \gamma_j + \beta_j$, for $j = 1, \dots, d$.

Batch Normalization Layer

- Let $\mathbf{x}^{(k)} \in \mathbb{R}^d$ be the output of the k-th hidden layer.
- $\hat{\mu}$, $\hat{\sigma} \in \mathbb{R}^d$: non-trainable parameters.
- γ , $\beta \in \mathbb{R}^d$: trainable parameters.

Difficulty: There are 4d parameters which must be stored in memory. d can be very large!

Example:

- The 1st Conv Layer in VGG16 Net outputs a $150 \times 150 \times 64$ tensor.
- The number of parameters in a single Batch Normalization Layer would be 4d = 1.44M.

Batch Normalization Layer

Solution:

- Make the 4 parameters $1\times1\times64$, instead of $150\times150\times64$.
- How?
- A scalar parameter for a slice (e.g., a 150×150 matrix) of the tensor.
- Of course, you can make the parameters $150 \times 1 \times 1$ or $1 \times 150 \times 1$.

 α can be very large!

Example:

- The 1st Conv Layer in VGG16 Net outputs a $150 \times 150 \times 64$ tensor.
- The number of parameters in a single Batch Normalization Layer would be 4d = 1.44M.

```
from keras import models
from keras import layers
model = models.Sequential()
model.add(layers.Conv2D(10, (5, 5), input shape=(28, 28, 1)))
model.add(layers.BatchNormalization())
model.add(layers.Activation('relu'))
model.add(layers.MaxPooling2D((2, 2)))
model.add(layers.Conv2D(20, (5, 5)))
model.add(layers.BatchNormalization())
model.add(lavers.Activation('relu'))
model.add(layers.MaxPooling2D((2, 2)))
model.add(layers.Flatten())
model.add(layers.Dense(100))
model.add(lavers.BatchNormalization())
model.add(layers.Activation('relu'))
model.add(layers.Dense(10, activation='softmax'))
```

Layer (type)	Output	Shape	Param #
conv2d_1 (Conv2D)	(None,	24, 24, 10)	260
batch_normalization_1 (Batch	(None,	24, 24, 10)	40
activation_1 (Activation)	(None,	24, 24, 10)	0
max_pooling2d_1 (MaxPooling2	(None,	12, 12, 10)	0
conv2d_2 (Conv2D)	(None,	8, 8, 20)	5020
batch_normalization_2 (Batch	(None,	8, 8, 20)	80
activation_2 (Activation)	(None,	8, 8, 20)	0
max_pooling2d_2 (MaxPooling2	(None,	4, 4, 20)	0
flatten_1 (Flatten)	(None,	320)	0
dense_1 (Dense)	(None,	100)	32100
batch_normalization_3 (Batch	(None,	100)	400
activation_3 (Activation)	(None,	100)	0
dense_2 (Dense)	(None,	10)	1010
Total params: 38,910 Trainable params: 38,650			

Non-trainable params: 38,650

Train the model (with Batch Normalization) on MNIST (n = 50,000).

Train the model (without Batch Normalization) on MNIST (n = 50,000).

