Error Backpropagation

Sargur Srihari

Topics

- Neural Network Learning Problem
- Need for computing derivatives of Error function
- Forward propagation of activations
- Backward propagation of errors
- Statement of Backprop algorithm
- Use of backprop in computing the Jacobian matrix

Neural Network Learning Problem

- Goal is to learn the weights w from a labeled set of training samples
 - No. of weights is T=(D+1)M+(M+1)K=M(D+K+1)+K
 - Where D is no of inputs, M is no of hidden units, K is no of outputs
- Learning procedure has two stages
 - 1. Evaluate derivatives of error function $\nabla E(\mathbf{w})$ with respect to weights $w_I, ... w_T$
 - 2. Use derivatives to compute adjustments to weights $\frac{\partial E}{\partial E}$

$$\mathbf{w}^{(\tau+1)} = \mathbf{w}^{(\tau)} - \eta \nabla E(\mathbf{w}^{(\tau)})$$

- Error Functions
 - Linear Regression

$$E(\mathbf{w}) = \frac{1}{2} \sum_{n=1}^{N} \left\{ y(\mathbf{x}_n, \mathbf{w}) - t_n \right\}^2$$

$$y(\mathbf{x}, \mathbf{w}) = \sum_{i=1}^{M} w_{ki}^{(2)} x_i + w_{k0}^{(2)} \text{ where } k = 1, ..., K$$

Binary Classification

$$E(\mathbf{w}) = -\sum_{n=1}^{N} \left\{ t_n \ln y_n + (1 - t_n) \ln(1 - y_n) \right\}$$
$$y = \sigma(a) = \frac{1}{1 + \exp(-a)}$$

$$a = \sum_{i=1}^{M} w_{ki}^{(2)} x_i + w_{k0}^{(2)} \text{ where } k = 1,...,K$$

Multiclass Classification

$$E(w) = -\sum_{n=1}^{N} \sum_{k=1}^{K} t_{kn} \ln y_{k}(x_{n}, w)$$
$$y_{k}(x, w) = \frac{\exp(a_{k})}{\sum_{j} \exp(a_{j})}$$

Back-propagation Terminology

- Goal: Efficient technique <u>for evaluating</u> <u>gradient ∇ of an error function</u> E(w) for a <u>feed-forward neural network</u>
- Backpropagation is term used for derivative computation only
- In subsequent stage derivatives are used to make adjustments to weights
- Achieved using a local message passing scheme
 - Information sent forwards and backwards alternately

Overview of Backprop algorithm

- Choose random weights for the network
- Feed in an example and obtain a result
- Calculate the error for each node (starting from the last stage and propagating the error backwards)
- Update the weights
- Repeat with other examples until the network converges on the target output

Wide use of Backpropagation

- Can be applied to error function other than sum of squared errors
- Used to evaluate other matrices such as Jacobian and Hessian matrices
- Second stage of weight adjustment using calculated derivatives can be tackled using variety of optimization schemes substantially more powerful than gradient descent

Evaluation of Error Function Derivatives

- Derivation of back-propagation algorithm for
 - Arbitrary feed-forward topology

 Error functions of practical interest are sums of errors associated with each training data point

$$E(\mathbf{w}) = \sum_{n=1}^{N} E_n(\mathbf{w})$$

- We consider problem of evaluating
 - For n^{th} term in the error function $\nabla E_n(\mathbf{w})$
 - Derivatives are wrt the weights $w_I, ... w_T$
- Can be used directly for sequential optimization or accumulated over training set (for batch)

outputs

inputs

A simple Linear Model

Outputs y_k are linear combinations of input variables x_i

$$y_k = \sum_i w_{ki} x_i$$

$$E_n = \frac{1}{2} \sum_{k} \left(y_{nk} - t_{nk} \right)^2$$

- where $y_{nk} = y_k(x_n, w)$
- Gradient of Error function wrt a weight w_{ii}

$$\frac{\partial E_n}{\partial w_{ii}} = \left(y_{nj} - t_{nj}\right) x_{ni}$$

- a local computation involving product of
 - error signal y_{ni} - t_{ni} associated with output end of link
 - variable x_{ni} associated with input end of link

Subscript *n* is for a particular input x_n which is ignored below

$$E = \frac{1}{2} (y(x, w) - t)^{2}$$

$$\frac{\partial E}{\partial w} = (y(x, w) - t) x = \delta \cdot x$$

$$y_{j}$$

$$\left| \frac{\partial E}{\partial w_{_{ji}}} = \left(y_{_{j}} - t_{_{j}} \right) x_{_{i}} = \delta_{_{j}} \cdot x_{_{i}} \right|$$

General Feed-Forward Network: Forward Propagation

Each unit computes weighted sum of its inputs

$$a_j = \sum_i w_{ji} z_i$$

- z_i is activation of a unit (or input) that sends a connection to unit j and w_{ji} is the weight associated with the connection
- Transformed by nonlinear activation function

$$z_j = h(a_j)$$

Evaluation of Derivative E_n wrt a weight w_{ii}

By chain rule for partial derivatives

- Substituting
- Thus required derivative $\frac{\partial E_n}{\partial w_{ii}}$ is obtained by
 - Multiplying value of δ for the unit at output end of weight by value of z for unit at input end of weight
- Need to figure out how to calculate $\delta_i = \frac{\partial E_n}{\partial x_n}$

Calculation of Error for hidden unit δ_i

• For output unit
$$\delta_k = y_k - t_k$$
 Since $E = \frac{1}{2} \sum_k (y_k - t_k)^2$ and $y_k = a_k = \sum_k w_{ki} z_i$ $\delta_k = \frac{\partial E}{\partial a_k}$

- For hidden unit j
 - By chain rule

$$\delta_{j} \equiv \frac{\partial E_{n}}{\partial a_{j}} = \sum_{k} \frac{\partial E_{n}}{\partial a_{k}} \frac{\partial a_{k}}{\partial a_{j}}$$

We are summing partial derivatives over several variables a_{ν}

Substituting

$$\delta_k = \frac{\partial E_n}{\partial a_k}$$

 We get the backpropagation formula for for error derivatives at stage *j*

$$a_k = \sum_i w_{ki} z_i = \sum_i w_{ki} h(a_i)$$
$$\frac{\partial a_k}{\partial a_j} = \sum_k w_{kj} h'(a_j)$$

Input to activation from earlier units

error derivative at later unit k

Blue arrow for forward propagation Red arrows indicate direction of information flow during error backpropagation

Srihari

Error Backpropagation Algorithm

Backpropagation Formula

$$\delta_j = h'(a_j) \sum_k w_{kj} \delta_k$$

 Value of δ for a particular hidden unit can be obtained by propagating the δ's backward from units higherup in the network 1. Apply input vector x_n to network and forward propagate through network using

$$a_j = \sum_i w_{ji} z_i$$
 and $z_j = h(a_j)$

- 2. Evaluate $\delta_{\mathbf{k}}$ for all output units using $\delta_{\mathbf{k}} = y_{\mathbf{k}} t_{\mathbf{k}}$
- 3. Backpropagate the δ 's using

$$\delta_j = h'(a_j) \sum_{k} w_{kj} \delta_k$$
to obtain δ_j for each hidden unit

4. Use $\frac{\partial E_n}{\partial w_{ii}} = \delta_j z_i$

to evaluate required derivatives

A Simple Example

- Two-layer network
- Sum-of-squared error
- Output units: linear activation functions, i.e., multiple regression

$$y_k = a_k$$

Hidden units have logistic sigmoid activation function

$$h(a) = \tanh(a)$$

where

$$\tanh(a) = \frac{e^{a} - e^{-a}}{e^{a} + e^{-a}}$$

simple form for derivative

$$h'(a) = 1 - h(a)^2$$

Standard Sum of Squared Error

$$E_n = \frac{1}{2} \sum_{k=1}^{K} (y_k - t_k)^2$$

y_k: activation of output unit k
 t_k: corresponding target
 for input x_k

Simple Example: Forward and Backward Prop

For each input in training set:

Forward Propagation

$$a_{j} = \sum_{i=0}^{D} w_{ji}^{(1)} x_{i}$$

$$z_{j} = \tanh(a_{j})$$

$$y_{k} = \sum_{j=0}^{M} w_{kj}^{(2)} z_{j}$$

Output differences

$$\delta_k = y_k - t_k$$

Backward Propagation (δ s for hidden units) $\delta_j = (1 - z_j^2) \sum_{i} w_{kj} \delta_k$

$$\delta_j = h'(a_j) \sum_k w_{kj} \delta_k$$
$$h'(a) = 1 - h(a)^2$$

Derivatives wrt first layer and second layer weights

$$\frac{\partial E_n}{\partial w_{ji}^{(1)}} = \delta_j x_i \qquad \frac{\partial E_n}{\partial w_{kj}^{(2)}} = \delta_k z_j$$

Batch method
$$\frac{\partial E}{\partial w_{ji}} = \sum_{n} \frac{\partial E_{n}}{\partial w_{ji}}$$

Using derivatives to update weights

- Gradient descent
 - Update the weights using $\mathbf{w}^{(\tau+1)} = \mathbf{w}^{(\tau)} \eta \nabla E \ (\mathbf{w}^{(\tau)})$
 - Where the gradient vector $\nabla E\left(\mathbf{w}^{(\tau)}\right)$ consists of the vector of derivatives evaluated using back-propagation

$$\nabla E(\mathbf{w}) = \frac{d}{d\mathbf{w}} E(\mathbf{w}) = \begin{vmatrix} \frac{\partial E}{\partial w_{MD}^{(1)}} \\ \frac{\partial E}{\partial w_{MD}^{(1)}} \\ \frac{\partial E}{\partial w_{11}^{(2)}} \\ \vdots \\ \frac{\partial E}{\partial w_{KM}^{(2)}} \end{vmatrix}$$

There are W=M(D+1)+K(M+1) elements in the vector Gradient $\nabla E\left(\mathbf{w}^{(\tau)}\right)$ is a W x 1 vector

Numerical example

(binary classification)

$$egin{aligned} a_j &= \sum_{i=1}^D w_{ji}^{(1)} x_i \ z_j &= \sigma(a_j) \ u_i &= \sum_{j=1}^M w_{jj}^{(2)} z_j \end{aligned}$$

Errors

Error Derivatives

$$\frac{\partial E_n}{\partial w_{ji}^{(1)}} = \delta_j x_i \qquad \frac{\partial E_n}{\partial w_{kj}^{(2)}} = \delta_k z_j$$

- First training example, $x = \begin{bmatrix} 1 & 0 & 1 \end{bmatrix}^T$ whose class label is t = 1
- The sigmoid activation function is applied to hidden layer and output layer
- Assume that the learning rate η is 0.9

Srihari

Machine Learning Outputs, Errors, Derivatives, Weight Update Srihari

$$\begin{vmatrix} \delta_k = \sigma \, ! (a_k) (y_k - t_k) = [\sigma(a_k) (1 - \sigma(a_k))] (1 - \sigma(a_k)) \\ \delta_j = \sigma \, ! (a_j) \! \sum_k w_{jk} \delta_k = \left[\sigma(a_j) (1 - \sigma(a_j)) \right] \! \sum_k w_{jk} \delta_k$$

Initial input and weight values

x_1	x_2	x_3	<i>w</i> ₁₄	10	2,	23	5 /	55	70	20	0,	0.5	w_{06}
1	0	1	0.2										

Net input and output calculation Unit Net input *a*

Output $\sigma(a)$

4	0.2 + 0 - 0.5 - 0.4 = -0.7	$1/(1+e^{0.7})=0.332$
5	-0.3 +0+0.2 +0.2 =0.1	$1/(1+e^{0.7})=0.332$ $1/(1+e^{0.1})=0.525$ $1/(1+e^{0.105})=0.474$
6	(-0.3)(0.332)-(0.2)(0.525)+0.1 = -0.105	$1/(1+e^{0.105})=0.474$

Errors at each node Unit δ			
6 5 4	(0.474)(1-0.474)(1-0.474)=0.1311 (0.525)(1-0.525)(0.1311)(-0.2)=-0.0065 (0.332)(1-0.332)(0.1311)(-0.3)=-0.0087		

Weig	Weight Update* ght New value
W ₄₆	-03+(0.9)(0.1311)(0.332)=-0.261
\mathbf{w}_{56}	-0.2+(0.9)(0.1311)(0.525)=-0.138
\mathbf{w}_{14}	0.2 + (0.9)(-0.0087)(1) = 0.192
\mathbf{w}_{15}	-0.3 + (0.9)(-0.0065)(1) = -0.306
\mathbf{W}_{24}	0.4+(0.9)(-0.0087)(0) = 0.4 0.1+(0.9)(-0.0065)(0) = 0.1
\mathbf{W}_{25}	-0.5+(0.9)(-0.0087)(1) = -0.508
W_{34} W_{35}	0.2 + (0.9)(-0.0065)(1) = 0.194
W_{06}	0.1 + (0.9)(0.1311) = 0.218
\mathbf{w}_{05}^{00}	0.2 + (0.9)(-0.0065) = 0.194
\mathbf{w}_{04}^{03}	-0.4 + (0.9)(-0.0087) = -0.408

^{*} Positive update since we used (t_k-y_k)

MATLAB Implementation (Pseudocode)

- Allows for multiple hidden layers
- Allows for training in batches
- Determines gradients using back-propagation using sumof-squared error
- Determines misclassification probability

Srihari 18

Initializations

% This pseudo-code illustrates implementing a several layer neural %network. You need to fill in the missing part to adapt the program to %your own use. You may have to correct minor mistakes in the program

%% prepare for the data

load data.mat

```
train_x = ..

test_x = ..
```

```
train_y = ..
test y = ..
```

%% Some other preparations %Number of hidden layers

numOfHiddenLayer = 4;

```
s{1} = size(train_x, 1);
s{2} = 100;
s{3} = 100;
s{4} = 100;
s{5} = 2;
```

%Initialize the parameters

%You may set them to zero or give them small %random values. Since the neural network %optimization is non-convex, your algorithm %may get stuck in a local minimum which may %be caused by the initial values you assigned.

```
\label{eq:continuous_problem} \begin{split} &\text{for } i=1: numOfHiddenLayers} \\ &W\{i\}=.. \\ &b\{i\}=.. \end{split} end
```

x is the input to the neural network, y is the output

Training epochs, Back-propagation

The training data is divided into several batches of size 100 for efficiency

```
losses = [];
train errors = [];
test wrongs = [];
%Here we perform mini-batch stochastic gradient descent
%If batchsize = 1, it would be stochastic gradient descent
%If batchsize = N, it would be basic gradient descent
batchsize = 100:
%Num of batches
numbatches = size(train x, 2) / batchsize;
%% Training part
%Learning rate alpha
alpha = 0.01;
%Lambda is for regularization
lambda = 0.001;
%Num of iterations
numepochs = 20;
```

```
for i = 1: numepochs
  %randomly rearrange the training data for each epoch
  %We keep the shuffled index in kk, so that the input and output could
 %be matched together
  kk = randperm(size(train x, 2));
  for l = 1: numbatches
 %Set the activation of the first layer to be the training data
 %while the target is training labels
 a\{1\} = train \ x(:, kk((l-1)*batchsize+1:l*batchsize));
 y = train \ y(:, kk((l-1)*batchsize+1:l*batchsize));
 %Forward propagation, layer by layer
 %Here we use sigmoid function as an example
 for i = 2: numOfHiddenLayer + 1
 a\{i\} = sigm(bsxfun(@plus, W\{i-1\}*a\{i-1\}, b\{i-1\}));
 %Calculate the error and back-propagate error layer by layers
 d\{numOfHiddenLayer + 1\} =
 -(y - a{numOfHiddenLayer + 1}) .* a{numOfHiddenLayer + 1} .* (1-a{numOfHiddenLayer + 1})
 for i = numOfHiddenLayer : -1 : 2
 d\{i\} = W\{i\}' * d\{i+1\} .* a\{i\} .* (1-a\{i\});
 %Calculate the gradients we need to update the parameters
 %L2 regularization is used for W
 for i = 1: numOfHiddenLayer
 dW{i} = d{i+1} * a{i}';
 db\{i\} = sum(d\{i+1\}, 2);
 W\{i\} = W\{i\} - alpha * (dW\{i\} + lambda * W\{i\});
 b\{i\} = b\{i\} - alpha * db\{i\};
 end
  end
```

Performance Evaluation

```
% Do some predictions to know the performance
 a\{1\} = test x;
% forward propagation
  for i = 2: numOfHiddenLayer + 1
 %This is essentially doing W\{i-1\}*a\{i-1\}+b\{i-1\}, but since they
 %have different dimensionalities, this addition is not allowed in
 %matlab. Another way to do it is to use repmat
 a\{i\} = sigm(bsxfun(@plus, W\{i-1\}*a\{i-1\}, b\{i-1\}));
  end
%Here we calculate the sum-of-square error as loss function
 loss = sum(sum((test y-a\{numOfHiddenLayer + 1\}).^2)) / size(test x, 2);
 % Count no. of misclassifications so that we can compare it
  % with other classification methods
  % If we let max return two values, the first one represents the max
  % value and second one represents the corresponding index. Since we
 % care only about the class the model chooses, we drop the max value
  % (using ~ to take the place) and keep the index.
  [\sim, ind] = max(a\{numOfHiddenLayer + 1\}); [\sim, ind] = max(test y);
 test wrong = sum( ind \sim= ind ) / size(test x, 2) * 100;
```

```
%Calculate training error
  %minibatch size
  bs = 2000:
  % no. of mini-batches
  nb = size(train x, 2) / bs;
  train error = 0;
  %Here we go through all the mini-batches
  for ll = 1: nb
 %Use submatrix to pick out mini-batches
 a\{1\} = train \ x(:, (ll-1)*bs+1 : ll*bs);
 yy = train \ y(:, (ll-1)*bs+1 : ll*bs);
 for i = 2: numOfHiddenLayer + 1
 a\{i\} = sigm(bsxfun(@plus, W\{i-1\}*a\{i-1\}, b\{i-1\}));
 end
 train error = train error + sum(sum((yy-a\{numOfHiddenLayer + 1\}).^2));
  train error = train error / size(train x, 2);
  losses = [losses loss];
  test wrongs = [test wrongs, test wrong];
  train errors = [train errors train error];
end
```

Efficiency of Backpropagation

- Computational Efficiency is main aspect of back-prop
- Number of operations to compute derivatives of error function scales with total number W of weights and biases
- Single evaluation of error function for a single input requires O(W) operations (for large W)
- This is in contrast to $O(W^2)$ for numerical differentiation
 - As seen next

Another Approach: Numerical Differentiation

- Compute derivatives using method of finite differences
 - Perturb each weight in turn and approximate derivatives by

$$\frac{\partial E_n}{\partial w_{ii}} = \frac{E_n(w_{ii} + \varepsilon) - E_n(w_{ii})}{\varepsilon} + O(\varepsilon) \text{ where } \varepsilon << 1$$

- Accuracy improved by making ε smaller until round-off problems arise
- Accuracy can be improved by using central differences

$$\frac{\partial E_n}{\partial w_{ii}} = \frac{E_n(w_{ji} + \varepsilon) - E_n(w_{ji} - \varepsilon)}{2\varepsilon} + O(\varepsilon^2)$$

- This is $O(W^2)$
- Useful to check if software for backprop has been correctly implemented (for some test cases)

Summary of Backpropagation

- Derivatives of error function wrt weights are obtained by propagating errors backward
- It is more efficient than numerical differentiation
- It can also be used for other computations
 - As seen next for Jacobian

The Jacobian Matrix

• For a vector valued output $y=\{y_1,...,y_m\}$ with vector input $x=\{x_1,...x_n\}$,

 Jacobian matrix organizes all the partial derivatives into an m x n matrix

$$J = \begin{bmatrix} \frac{\partial y_1}{\partial x_1} & \cdots & \frac{\partial y_1}{\partial x_n} \\ \vdots & \ddots & \vdots \\ \frac{\partial y_m}{\partial x_1} & \cdots & \frac{\partial y_m}{\partial x_n} \end{bmatrix} \qquad J_{ki} = \frac{\partial y_k}{\partial x_i}$$

For a neural network we have a D+1 by K matrix

Determinant of Jacobian Matrix is referred to simply as the Jacobian

Jacobian Matrix Evaluation

- In backprop, derivatives of error function wrt weights obtained by propagating errors backward
 - We calculate $\frac{\partial E_n}{\partial w_{ii}} = (y_{nj} t_{nj})x_{ni}$
- Method can also be used to calculate other derivatives
- Evaluation of Jacobian matrix
 - Elements of matrix are derivatives of network outputs wrt inputs

$$J_{ki} = \frac{\partial y_k}{\partial x_i}$$
 Note that for backprop we are taking the output to be y_k - t_k which is the error

Each derivative evaluated with other inputs fixed

Use of Jacobian Matrix

- Jacobian plays useful role in systems built from several modules
- We wish to minimize error *E* wrt parameter *w*

- Jacobian matrix for red module appears in the middle term
- Jacobian matrix provides measure of sensitivity of outputs to changes in input

Jacobian Matrix Computation

- Apply input vector corresponding to point in input space where the Jacobian matrix is to be found
- Forward propagate to obtain activations of the hidden and output units in the network
- For each row k of the Jacobian matrix, corresponding to output unit k:
 - Backpropagate for all the hidden units in the network
 - Finally backpropagate to the inputs
- Implementation of such an algorithm can be checked using numerical differentiation

Summary

- Neural network learning needs learning of weights from samples
- Involves two steps: determining derivative of output of a unit wrt each input
- Backpropagation is a general term for computing derivatives
 - Evaluate δ_k for all output units using $\delta_k = y_k t_k$
 - Backpropagate the δ_k 's to obtain δ_i for each hidden unit
 - Product of δ 's with activations at the unit provide the derivatives for that weight
- Useful to compute a Jacobian matrix with several inputs and outputs