

TARGETED PIECES OF KNOWLEDGE

- Linear regression
- Activation function
- Multi-Layers Perceptron (MLP)
- Stochastic Gradient Descent (SGD)
- Back-propagation
- Convolution
- Pooling (or Sub-sampling)
- Convolutional Neural Networks (CNN)
- Features maps
- Dropout
- Batch Normalization

NOTATION

 $\{x,y\}$: a training example (x the input, y the label)

x: a scalar

x: a vector

X: a matrix

 W, θ : network weights

 $J(\theta)$: a loss function

MNIST DATASET

Dataset of handwritten digits. 60.000 training data and 10.000 test data. Digits are size-normalized and centered in fixed-size images.

Easy dataset for beginners in machine learning.

SUPERVISED LEARNING

OUR FIRST NEURAL NETWORK

LINEAR REGRESSION

Linear function:

$$f(x, \mathbf{w}) = w_0 + w_1 x$$

Objective: find $w_0, w_1 = \mathbf{w}$ which minimize the error

$$J(\mathbf{w}) = \frac{1}{2} \sum_{i=1}^{N} (f(x_i, \mathbf{w}) - y_i)^2$$

Animation of the optimization problem

https://jalammar.github.io/visual-interactive-guide-basics-neural-networks/#train-your-dragon

CLASSIFICATION FUNCTION

Linear classification

Binary classification:
$$f(x, \mathbf{w}) \in \{-1; +1\}$$

Using a non linearity function
$$f(x, \mathbf{w}) = \begin{cases} 1 & \text{if } \tanh(w_0 + w_1 x) \ge 0 \\ -1 & \text{otherwise} \end{cases}$$

ACTIVATION FUNCTION

- Threshold
- Tanh
- Sigmoïd
- Recitified Linear Unit (ReLU)
- Leaky ReLU
- PReLU
- Etc...

PERCEPTRON

If h(x) is an activation function, then a perceptron if define as follows:

$$F(\mathbf{x}, \mathbf{w}) = h(w_0 + w_1 x_1 + w_2 x_2 + w_3 x_3)$$
$$= h\left(\sum w_i x_i\right)$$
$$= h(\mathbf{w} \cdot \mathbf{x}^T)$$

FIRST LAYER OF NEURONES

$$F(\mathbf{x}, \mathbf{W}) = h(\mathbf{x}^{t} \times \mathbf{W}) = h(\begin{bmatrix} 1 \\ x_{1} \\ x_{2} \end{bmatrix}^{t} \times \begin{bmatrix} w_{01} & w_{02} & w_{03} \\ w_{11} & w_{12} & w_{13} \\ w_{21} & w_{22} & w_{23} \end{bmatrix}) = h(\begin{bmatrix} w_{01} + x_{1}w_{11} + x_{2}w_{21} \\ w_{02} + x_{1}w_{12} + x_{2}w_{22} \\ w_{03} + x_{1}w_{13} + x_{2}w_{23} \end{bmatrix}^{t}) = h(\begin{bmatrix} y_{1} \\ y_{2} \\ y_{3} \end{bmatrix}^{t}) = \begin{bmatrix} h(y_{1}) \\ h(y_{2}) \\ h(y_{3}) \end{bmatrix}^{t}$$

MLP: MULTI LAYER PERCEPTRON

$$F_3(F_2(F_1(x, W_1), W_2), W_3) = F_3(F_2(F_1(x))) = (F_3 \circ F_2 \circ F_1)(x)$$

BUILDING OUR MLP

Torch7 works with modules.

Module is an abstract class which defines fundamental methods necessary for a training a neural network. Modules are serializable.

Converting the network outputs into probabilities:

$$f(y = j | \mathbf{u}) = \frac{e^{u_j}}{\sum_{j'=1}^{|\mathbf{u}|} e^{u_{j'}}}$$

Negative log likelihood:

$$J(\boldsymbol{p},t) = -\log(p_t)$$

Combination of both:

$$J(u,t) = -u_t + \log(\sum_{j'=1}^{|u|} e^{u_{j'}})$$

LOSS FUNCTION FOR CLASSIFICATION

Network output:

$$u = \boxed{14} \boxed{11} \boxed{16}$$

Class probabilities:

$$f(\mathbf{u}) = \begin{bmatrix} .1185 & .0059 & .8756 \end{bmatrix}$$

Error:

$$J(f(\mathbf{u}), 3) = -\log(0.8756)$$

= -0.1328

LOSS FUNCTION IN TORCH7

Criterion is a special kind of Module who take to parameters has input

HOW TO TRAIN A NEURAL NETWORK?

GRADIENT DESCENT

Objective: minimizing an objective (loss) function $J(\theta)$

Gradient gives the slope of the function

Updating the parameters θ in the opposite direction of the gradient according to a learning rate η

Repeat until convergence

CHAIN RULE

Composition function:

$$F(x) = (f \circ g)(x) = f(g(x))$$

Derivative of a composition function:

$$F'(x) = (f' \circ g)(x) \times g'(x) = f'(g(x)) \times g'(x)$$

Using the Leibniz's notation:

$$F'(x) = \frac{\partial F(x)}{\partial x} = \frac{\partial f(g(x))}{\partial x} = \frac{\partial f(g(x))}{\partial g(x)} \times \frac{\partial g(x)}{\partial x}$$

BACK-PROPAGATION

$$y_2 = f_2(y_1, w_2) = f_2(f_1(x, w_1), w_2)$$

$$y_3 = f_3(y_2, w_3) = f_3(f_2(y_1, w_2), w_3) = f_3(f_2(f_1(x, w_1), w_2), w_3)$$

$$V_{w_3}y_3 = \frac{\partial y_3}{\partial w_3} = \frac{\partial f_3(y_2, w_3)}{\delta w_3}$$

$$\nabla_{w_2} y_3 = \frac{\partial y_3}{\partial w_2} = \frac{\partial f_3(y_2, w_3)}{\partial w_2} = \frac{\partial f_3(y_2, w_3)}{\partial y_2} \times \frac{\partial y_2}{\partial w_2} = \frac{\partial f_3(y_2, w_3)}{\partial y_2} \times \frac{\partial f_2(y_1, w_2)}{\partial w_2}$$

$$\nabla_{w_1} y_3 = \frac{\partial y_3}{\partial w_1} = \frac{\partial f_3(y_2, w_3)}{\partial w_1} = \frac{\partial f_3(y_2, w_3)}{\partial y_2} \times \frac{\partial y_2}{\partial w_1} = \frac{\partial f_3(y_2, w_3)}{\partial y_2} \times \frac{\partial f_2(y_1, w_2)}{\partial w_1} = \frac{\partial f_3(y_2, w_3)}{\partial y_2} \times \frac{\partial f_2(y_1, w_2)}{\partial w_1} = \frac{\partial f_3(y_2, w_3)}{\partial y_2} \times \frac{\partial f_2(y_1, w_2)}{\partial w_1} \times \frac{\partial f_2(y_1, w_2)}{\partial w_1} \times \frac{\partial f_3(y_2, w_3)}{\partial w_2} \times \frac{\partial f_3(y_2, w_3)}{\partial w_1} \times \frac{\partial f_3(y_2, w_3)}{\partial w_2} \times \frac{\partial f_3(y_2, w_3)}{\partial w_1} \times \frac{\partial f_3(y_2, w_3)}{\partial w_2} \times \frac{\partial f_3(y_2, w_3)}{\partial w_2} \times \frac{\partial f_$$

$$\underline{\mathbf{Objective}} \colon \nabla_{w_1, w_2, w_3} y_3 = \nabla_{w_1} y_3; \nabla_{w_2} y_3; \nabla_{w_3} y_3$$

$$\nabla_{w_3} y_3 = \frac{\partial f_3(y_2, w_3)}{\partial w_3}$$

$$\nabla_{w_2} y_3 = \frac{\partial f_3(y_2, w_3)}{\partial y_2} \times \frac{\partial f_2(y_1, w_2)}{\partial w_2}$$

$$\nabla_{w_1} y_3 = \frac{\partial f_3(y_2, w_3)}{\partial y_2} \times \frac{\partial f_2(y_1, w_2)}{\partial y_1} \times \frac{\partial f_1(x, w_1)}{\partial w_1}$$

ONE STEP IN TORCH7


```
— Reset gradients
model:zeroGradParameters()

— Forward
local output = model:forward(data)
local f_error = loss_function:forward(output, target)

— Backward
local df_do = loss_function:backward(output, target)
model:backward(data, df_do)

— Update parameters
model:updateParameters(0.01)
```

BATCH GRADIENT DESCENT

Computes the gradient of the cost function for the entire dataset: $\theta \leftarrow \theta - \eta \nabla_{\theta} J(\theta)$

```
-- Reset gradients
model:zeroGradParameters()
for i=1, trainData: size() do
 -- Forward
 local output = model:forward(trainData.data[i])
 local f_error = loss_function: forward (output, trainData.labels[i])
 -- Backward
 local df_do = loss_function:backward(output, trainData.labels[i])
 model: backward (trainData.data[i], df_do)
end
 Update parameters
model: updateParameters (0.01)
```

STOCHASTIC GRADIENT DESCENT

Performs a parameter update for each training example $x^{(i)}, y^{(i)}$: $\theta \leftarrow \theta - \eta \nabla_{\theta} J(\theta, x^{(i)}, y^{(i)})$

```
Create a random permutation
shuffle = torch.randperm(trainData:size())
for i=1, trainData:size() do
 -- Reset gradients
 model:zeroGradParameters()
 -- Forward
 local output = model: forward (trainData.data[shuffle[i]])
 local f_error = loss_function:forward(output, trainData.labels[shuffle[i]])
 -- Backward
 local df_do = loss_function:backward(output, trainData.labels[shuffle[i]])
 model: backward (trainData.data[shuffle[i]], df_do)
 - Update parameters
 model: updateParameters (0.01)
end
```

MINI-BATCH SGD

Takes the best of both worlds and performs an update for every minibatch of n training examples:

$$\theta \leftarrow \theta - \eta \nabla_{\theta} J(\theta, x^{(i:i+n)}, y^{(i:i+n)})$$

```
for i=1, trainData:size(), batchSize do
 -- Reset gradients
 model:zeroGradParameters()
 -- Create batch
 batch = getBatch(trainData, batchSize)
 -- Forward
 local output = model: forward (batch.inputs)
 local f_error = loss_function:forward(output, batch.targets)
 -- Backward
 local df_do = loss_function:backward(output, batch.targets)
 model: backward (batch.inputs, df_do)
 -- Update parameters
 model: updateParameters (0.01)
end
```

SGD OPTIMIZATION ALGORITHMS

Momentum: adds a fraction of the previously computed gradient (gives inertia to the gradient)

$$v_t \leftarrow \gamma v_{t-1} + \eta \nabla_{\theta} J(\theta)$$
$$\theta \leftarrow \theta - v_t$$

NAG: extension of momentum

Adagrad: adapts the learning rate to each parameters individually

Adadelta: extension of Adagrad

RMSprop: another extension of Adagrad

Adam: takes into account the mean and variance of gradients

Etc...

GRADIENT DESCENT ILLUSTRATION

See: http://sebastianruder.com/optimizing-gradient-descent/index.html#whichoptimizertouse

PACKAGE OPTIM IN TORCH7

Torch package providing several optimization algorithms. Easy to use, easy to switch from one optimizer to another.

https://github.com/torch/optim

CONVOLUTIONAL NEURAL NETWORK

CONVOLUTION

$$(f * g)(x) = \int_{-\infty}^{+\infty} f(t) \cdot g(x - t) dt$$

DISCRETE CONVOLUTION

Center element of the kernel is placed over the source pixel. The source pixel is then replaced with a weighted sum of itself and nearby pixels. (0×0) (0×0)

 (4×0)

 (0×0)

 (0×1)

 (0×1)

 (0×0)

 (0×1)

Source pixel $(f * g)(n) = \sum_{n} f(n-m) \cdot g(m)$ $m=-\infty$ Convolution kernel (emboss) New pixel value (destination pixel)

SLIDING MASK

Image

Convolved Feature

Convolution tool from Rémi Emonet: http://dl.heeere.com/convolution/

Convolution layer in Torch7:

https://github.com/torch/nn/blob/master/doc/convolution.md

CONVOLUTION EXAMPLE

Original image

0	<u> </u>	0
-1	5	-1
0	-1	0

Sharpen

_	2	-	0
_	1	1	1
(С	1	2

Emboss

1	1	1
1	7	1
1	1	1

Blur

0	1	0
1	-4	1
0	1	0

Edge detect

CONVOLUTIONAL NEURAL NETWORK

0	1	0		
1	-4	1		
0	1	0		

CONVOLUTIONAL NEURAL NETWORK

CONVOLUTIONAL NEURAL NETWORK

W ₁	W_2	W ₃
W_4	W_5	W ₆
W ₇	W ₈	W ₉

W ₁	W_2	W ₃
W_4	W_5	W ₆
W ₇	W ₈	W ₉

POOLING

Effect:

- Reduces the feature map's size
- Increases the field of view

- Average pooling
- Sum pooling
- Stochastic pooling
- Etc ...

FIELD OF VIEW

<u>Gradient-based learning applied to document recognition</u>, Yann LeCun, Léon Bottou, Yoshua Bengio and Patrick Haffner [1998].

IF WE HAVE TIME...

DROPOUT

During training, for each forward pass, randomly set units to 0.

13	9	7	4		13	0	7	4
4	16	2	5	Dropout	4	0	2	0
0	6	8	19	Drop factor =0.3	0	6	8	0
4	7	7	5	=0.3	0	0	7	5
Input			Dut	pu	†			

At **test** time, keep the same « energy » into the network

BATCH NORMALIZATION

During **training**, for each forward pass, normalized the data according to the **mini-batch**

```
Input: Values of x over a mini-batch: \mathcal{B} = \{x_{1...m}\};
 Parameters to be learned: \gamma, \beta
Output: \{y_i = BN_{\gamma,\beta}(x_i)\}
  \mu_{\mathcal{B}} \leftarrow \frac{1}{m} \sum_{i=1}^{m} x_i
 // mini-batch mean
 \sigma_{\mathcal{B}}^2 \leftarrow \frac{1}{m} \sum_{i=1}^m (x_i - \mu_{\mathcal{B}})^2
 // mini-batch variance
 \widehat{x}_i \leftarrow \frac{x_i - \mu_{\mathcal{B}}}{\sqrt{\sigma_{\mathcal{B}}^2 + \epsilon}}
 // normalize
 y_i \leftarrow \gamma \widehat{x}_i + \beta \equiv BN_{\gamma,\beta}(x_i)
 // scale and shift
```

CREATING OUR OWN LAYERS

Each module f(x, w) = y have to compute:

- y
- $\partial f/\partial x$
- $\partial f/\partial w$

In Torch7 a new module have to overload 3 functions:

- [output] updateOutput(input)
- [gradInput] updateGradInput(input, gradOutput)
- accGradParameters(input, gradOutput)

Torch7 documentations: http://torch.ch/docs/developer-docs.html

LINKS

TORCH7

Torch7 Documentation:

- Torch7: http://torch.ch/
- Optim package: https://github.com/torch/optim
- Criterions:
 - https://github.com/torch/nn/blob/master/doc/criterion.md
- Convolutional modules: https://github.com/torch/nn/blob/master/doc/convolution.md

Some tutorials code in torch7:

- Torch7 tutorials: https://github.com/torch/tutorials
- Digit classifier: https://github.com/torch/demos/tree/master/train-a-digit-classifier

TUTORIALS

- A Visual and Interactive Guide to the Basics of Neural Networks: https://jalammar.github.io/visual-interactive-guide-basics-neural-networks/
- An overview of gradient descent optimization algorithms: <u>http://sebastianruder.com/optimizing-gradient-</u> <u>descent/index.html</u>
- Artificial Inteligence:
 https://leonardoaraujosantos.gitbooks.io/artificial-inteligence/content/
- Andrew Ng lesson on coursera: https://www.coursera.org/learn/machine-learning

TARGETED PIECES OF KNOWLEDGE

- Linear regression
- Activation function
- Multi-Layers Perceptron (MLP)
- Stochastic Gradient Descent (SGD)
- Back-propagation
- Convolution
- Pooling (or Sub-sampling)
- Convolutional Neural Networks (CNN)
- Features maps
- Dropout
- Batch Normalization