Sequence Modeling using RNN

DSE 3151 DEEP LEARNING

Dr. Rohini Rao & Dr. Abhilash K Pai

Dept. of Data Science and Computer Applications

MIT Manipal

Speech Recognition

Mary had a little lamb

- Music Generation
- Sentiment Classification
- DNA Sequence Analysis
- Machine Translation
- Video Activity Recognition
- Name Entity Recognition

- Speech Recognition
- Music Generation
- Sentiment Classification
- DNA Sequence Analysis
- Machine Translation
- Video Activity Recognition
- Name Entity Recognition

- Speech Recognition
- Music Generation
- Sentiment Classification

"Its an average movie"

- DNA Sequence Analysis
- Machine Translation
- Video Activity Recognition
- Name Entity Recognition

- Speech Recognition
- Music Generation
- Sentiment Classification
- DNA Sequence Analysis

AGCCCCTGTGAGGAACTAG

AGCCCCTGTGAGGAACTAG

- Machine Translation
- Video Activity Recognition
- Name Entity Recognition

- Speech Recognition
- Music Generation
- Sentiment Classification
- DNA Sequence Analysis
- Machine Translation

ARE YOU FEELING SLEEPY

क्या आपको नींद आ रही है

- Video Activity Recognition
- Name Entity Recognition

- Speech Recognition
- Music Generation
- Sentiment Classification
- DNA Sequence Analysis
- Machine Translation
- Video Activity Recognition
- Name Entity Recognition

WAVING

- Speech Recognition
- Music Generation
- Sentiment Classification
- DNA Sequence Analysis
- Machine Translation
- Video Activity Recognition
- Name Entity Recognition

"Alice wants to discuss about Deep Learning with Bob"

"Alice wants to discuss about Deep Learning with Bob"

Issues with using ANN/CNN on sequential data

Issues with using ANN/CNN on sequential data

- In feedforward and convolutional neural networks, the size of the input was always fixed.
 - In many applications with sequence data, the input is not of a fixed size.

Issues with using ANN/CNN on sequential data

- In feedforward and convolutional neural networks, the size of the input was always fixed.
 - In many applications with sequence data, the input is not of a fixed size.

- Further, each input to the ANN/CNN network was independent of the previous or future inputs.
 - With sequence data, successive inputs may not be independent of each other.

Modelling Sequence Learning Problems: Introduction

The model needs to look at a sequence of inputs and produce an output (or outputs).

Modelling Sequence Learning Problems: Introduction

- The model needs to look at a sequence of inputs and produce an output (or outputs).
- For this purpose, lets consider each input to be corresponding to one time step.

Modelling Sequence Learning Problems: Introduction

Task: Auto-complete

Task: P-o-S tagging

Task: Movie Review

- The model needs to look at a sequence of inputs and produce an output (or outputs).
- For this purpose, lets consider each input to be corresponding to one time step.
- Next, build a network for each time step/input, where each network performs the same task (eg: Auto complete: input=character, output=character)

Task: Action Recognition

Legend

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

How to Model Sequence Learning Problems?

- 1. Model the dependence between inputs.
 - Eg: The next word after an 'adjective' is most probably a 'noun'.
- 2. Account for variable number of inputs.
 - A sentence can have arbitrary no. of words.
 - A video can have arbitrary no. of frames.
- 3. Make sure that the function executed at each time step is the same.
 - Because at each time step we are doing the same task.

Modelling Sequence Learning Problems using Recurrent Neural Networks (RNN)

<u>Introduction</u>

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

Considering the network at each time step to be a fully connected network, the general equation for the network at each time step is:

$$s_i = \sigma(Ux_i + b)$$
$$y_i = \mathcal{O}(Vs_i + c)$$
$$i = \text{timestep}$$

Modelling Sequence Learning Problems using Recurrent Neural Networks (RNN)

<u>Introduction</u>

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

Considering the network at each time step to be a fully connected network, the general equation for the network at each time step is:

$$s_i = \sigma(Ux_i + b)$$
$$y_i = \mathcal{O}(Vs_i + c)$$
$$i = \text{timestep}$$

Since we want the same function to be executed at each timestep we should share the same network (i.e., same parameters at each timestep)

Recurrent Neural Networks (RNN): Introduction

• If the input sequence is of length 'n', we would create 'n' networks for each input, as seen previously.

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

By doing so, we have addressed the issue of variable input size!!

Recurrent Neural Networks (RNN): Introduction

• If the input sequence is of length 'n', we would create 'n' networks for each input, as seen previously.

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

But, how to model the dependencies between the inputs?

Solution: Add recurrent connection in the network.

Solution: Add recurrent connection in the network.

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

Solution: Add recurrent connection in the network.

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

• So, the RNN equation:

$$s_i = \sigma(Ux_i + Ws_{i-1} + b)$$
$$y_i = \mathcal{O}(Vs_i + c)$$

Solution: Add recurrent connection in the network.

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

• So, the RNN equation:

$$s_i = \sigma(Ux_i + Ws_{i-1} + b)$$
$$y_i = \mathcal{O}(Vs_i + c)$$

U, W, V, b, c are parameters of the network

Solution: Add recurrent connection in the network.

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

• So, the RNN equation:

$$s_i = \sigma(Ux_i + Ws_{i-1} + b)$$
$$y_i = \mathcal{O}(Vs_i + c)$$

U, W, V, b, c are parameters of the network

The dimensions of each term is as follows:

 X_i -- [1 x no. of i/p neurons]

 s_i -- [1 x no. of neurons in the hidden state]

W -- [no. of neurons in the hidden state x no. of neurons in the hidden state]

U -- [no. of i/p neurons x no. of neurons in the hidden state]

V -- [no. of neurons in the hidden state x no. of neurons in the o/p state]

 $b - [1 \times \text{no. of neurons in the hidden state}]$

 $c - [1 \times \text{no. of neurons in the o/p state}]$

Solution: Add recurrent connection in the network.

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

• So, the RNN equation:

$$s_i = \sigma(Ux_i + Ws_{i-1} + b)$$
$$y_i = \mathcal{O}(Vs_i + c)$$

U, W, V, b, c are parameters of the network

The dimensions of each term is as follows:

 X_i -- [1 x no. of i/p neurons]

 s_i -- [1 x no. of neurons in the hidden state]

W -- [no. of neurons in the hidden state x no. of neurons in the hidden state]

U -- [no. of i/p neurons x no. of neurons in the hidden state]

V -- [no. of neurons in the hidden state \times no. of neurons in the o/p state]

 $b - [1 \times \text{no. of neurons in the hidden state}]$

 $c - [1 \times \text{no. of neurons in the o/p state}]$

- At time step i=0 there are no previous inputs, so they are typically assumed to be all zeros.
- Since, the output of s_i at time step i is a function of all the inputs from previous time steps, we could say it has a form of **memory**.
- A part of a neural network that preserves some state across time steps is called a **memory cell** (or simply a **cell**)

Compact representation of a RNN:

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

- Unrolling the network through time = representing network against time axis.
- At each time step t (also called a frame) RNN receives inputs x_i as well as output from previous step y_{i-1}

Input and Output Sequences

Ignored outputs

Vector-to-Seq

Problem: Given the temperatures of yesterday and today predict tomorrow's temperature.

Source: https://www.youtube.com/c/joshstarmer

Unrolling the feedback loop by making a copy of NN for each input value

Source: https://www.youtube.com/c/joshstarmer

Problem: Given the temperature of 3 days (today, yesterday and day before yesterday), Predict tomorrow's temperature?

Recurrent Neural Networks (RNN): Example

Source: https://www.youtube.com/c/joshstarmer

Recurrent Neural Networks (RNN): Example

So, the no. of networks = no. of inputs

Source: https://www.youtube.com/c/joshstarmer

For simplicity, lets represent the above network as follows:

For simplicity, lets represent the above network as follows:

For simplicity, lets represent the above network as follows:

The Loss function: $L(w_1, b_1, w_2, b_2, w_3, b_3)$

The Loss function: $L(w_1, b_1, w_2, b_2, w_3, b_3)$

The Loss function: $L(w_1, b_1, w_2, b_2, w_3, b_3)$

By how much should the parameters be changed to make an efficient decrease in the loss L?

$$a_k = \sigma(w_k a_{k-1} + b_k)$$

$$a_k = \sigma(w_k a_{k-1} + b_k)$$

Aim is to compute :
$$\frac{\partial C_0}{\partial w_k}$$

As there is a dependency, we need to apply chain rule $\Rightarrow \frac{\partial C_0}{\partial w_k} = \frac{\partial Z_k}{\partial w_k} \frac{\partial a_k}{\partial z_k} \frac{\partial C_0}{\partial a_k}$

$$\frac{\partial C_0}{\partial w_k} = \frac{\partial z_k}{\partial w_k} \frac{\partial a_k}{\partial z_k} \frac{\partial C_0}{\partial a_k} = a_{k-1} \sigma'(z_k) * 2*(a_k - y)$$

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

For instance, consider the task of auto-completion (predicting the next character).

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

- For instance, consider the task of auto-completion (predicting the next character).
- For simplicity we assume that there are only 4 characters in our vocabulary (d, e, p, <stop>).

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

- For instance, consider the task of auto-completion (predicting the next character).
- For simplicity we assume that there are only 4 characters in our vocabulary (d, e, p, <stop>).
- At each timestep we want to predict one of these
 4 characters.

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

- For instance, consider the task of auto-completion (predicting the next character).
- For simplicity we assume that there are only 4 characters in our vocabulary (d, e, p, <stop>).
- At each timestep we want to predict one of these
 4 characters.
- Suppose we initialize U, V, W randomly and the network predicts the probabilities (green block)

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

- For instance, consider the task of auto-completion (predicting the next character).
- For simplicity we assume that there are only 4 characters in our vocabulary (d, e, p, <stop>).
- At each timestep we want to predict one of these
 4 characters.
- Suppose we initialize U, V, W randomly and the network predicts the probabilities (green block)
- And the true probabilities are as shown (red block).

- For instance, consider the task of auto-completion (predicting the next character).
- For simplicity we assume that there are only 4 characters in our vocabulary (d, e, p, <stop>).
- At each timestep we want to predict one of these
 4 characters.
- Suppose we initialize U, V, W randomly and the network predicts the probabilities (green block)
- And the true probabilities are as shown (red block).
- At each time step, the loss $L_i(\theta)$ is calculated, where $\theta = \{U, V, W, b, c\}$ is the set of parameters.

To train the RNNs we need to answer two questions:

To train the RNNs we need to answer two questions:

1) What is the total loss made by the model?

To train the RNNs we need to answer two questions:

1) What is the total loss made by the model?

2) How do we backpropagate this loss and update the parameters of the network ?

To train the RNNs we need to answer two questions:

1) What is the total loss made by the model?
Ans: the Sum of individual losses

$$\mathscr{L}(\theta) = \sum_{t=1}^{T} \mathscr{L}_t(\theta)$$

2) How do we backpropagate this loss and update the parameters of the network ?

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

To train the RNNs we need to answer two questions:

1) What is the total loss made by the model ?
Ans: the Sum of individual losses

$$\mathscr{L}(\theta) = \sum_{t=1}^{T} \mathscr{L}_t(\theta)$$

2) How do we backpropagate this loss and update the parameters of the network ?

Ans: BPTT by computing the partial derivative of L w.r.t U, V, W, b, c

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

Let us consider $\frac{\partial \mathcal{L}(\theta)}{\partial V}$ (V is a matrix so ideally we should write $\nabla_v \mathcal{L}(\theta)$)

$$\frac{\partial \mathcal{L}(\theta)}{\partial V} = \sum_{t=1}^{T} \frac{\partial \mathcal{L}_t(\theta)}{\partial V}$$

For example, if:

$$\hat{y_4}=O(VS_4+c)$$
 and $L_4=rac{1}{2}(y_4-\hat{y}_4)^2$

Ignoring bias and considering O as linear:

$$egin{array}{l} rac{\partial L_4}{\partial V} = rac{\partial L_4}{\partial \hat{y_4}} rac{\partial \hat{y_4}}{\partial V} \ rac{\partial L_4}{\partial V} = -(y_4 - \hat{y}_4).\,s_4 \end{array}$$

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

Let us consider the derivative $\frac{\partial \mathcal{L}(\theta)}{\partial W}$

$$\frac{\partial \mathcal{L}(\theta)}{\partial W} = \sum_{t=1}^{T} \frac{\partial \mathcal{L}_t(\theta)}{\partial W}$$

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

Let us consider the derivative $\frac{\partial \mathcal{L}(\theta)}{\partial W}$

$$\frac{\partial \mathcal{L}(\theta)}{\partial W} = \sum_{t=1}^{T} \frac{\partial \mathcal{L}_t(\theta)}{\partial W}$$

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

Let us consider the derivative $\frac{\partial \mathcal{L}(\theta)}{\partial W}$

$$\frac{\partial \mathcal{L}(\theta)}{\partial W} = \sum_{t=1}^{T} \frac{\partial \mathcal{L}_t(\theta)}{\partial W}$$

Let us consider the derivative $\frac{\partial \mathcal{L}(\theta)}{\partial W}$

$$\frac{\partial \mathcal{L}(\theta)}{\partial W} = \sum_{t=1}^{T} \frac{\partial \mathcal{L}_t(\theta)}{\partial W}$$

Ordered network

$$\frac{\partial \mathcal{L}_4(\theta)}{\partial W} = \frac{\partial \mathcal{L}_4(\theta)}{\partial s_4} \frac{\partial s_4}{\partial W}$$

 $\frac{\partial \mathscr{L}_4(\theta)}{\partial s_4}$ computation is straight forward

But how do we compute $\frac{\partial s_4}{\partial W}$

$$s_4 = \sigma(Ws_3 + b)$$

In such an ordered network, we can't compute $\frac{\partial s_4}{\partial W}$ by simply treating s_3 as a constant (because it also depends on W)

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

But how do we compute $\frac{\partial s_4}{\partial W}$

In such networks the total derivative $\frac{\partial s_4}{\partial W}$ has two parts

Explicit: $\frac{\partial^{+}s_{4}}{\partial W}$, treating all other inputs as constant

Implicit: Summing over all indirect paths from s_4 to W

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

$$\frac{\partial s_4}{\partial W} = \underbrace{\frac{\partial^+ s_4}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_4}{\partial s_3} \frac{\partial s_3}{\partial W}}_{\text{implicit}}$$

$$\frac{\partial s_4}{\partial W} = \underbrace{\frac{\partial^+ s_4}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_4}{\partial s_3} \frac{\partial s_3}{\partial W}}_{\text{implicit}}$$

$$= \underbrace{\frac{\partial^+ s_4}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_4}{\partial s_3} \left[\underbrace{\frac{\partial^+ s_3}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_3}{\partial s_2} \frac{\partial s_2}{\partial W}}_{\text{implicit}} \right]$$

$$= \underbrace{\frac{\partial^+ s_4}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_4}{\partial s_3} \left[\underbrace{\frac{\partial^+ s_3}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_3}{\partial s_2} \frac{\partial s_2}{\partial W}}_{\text{implicit}} \right]$$

$$\frac{\partial s_4}{\partial W} = \underbrace{\frac{\partial^+ s_4}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_4}{\partial s_3} \frac{\partial s_3}{\partial W}}_{\text{implicit}}$$

$$= \underbrace{\frac{\partial^+ s_4}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_4}{\partial s_3} \left[\underbrace{\frac{\partial^+ s_3}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_3}{\partial s_2} \frac{\partial s_2}{\partial W}}_{\text{implicit}} \right]$$

$$= \underbrace{\frac{\partial^+ s_4}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_4}{\partial s_3} \frac{\partial^+ s_3}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_4}{\partial s_3} \frac{\partial s_3}{\partial s_2} \left[\underbrace{\frac{\partial^+ s_2}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_2}{\partial s_1} \frac{\partial s_1}{\partial W}}_{\text{explicit}} \right]$$

$$\frac{\partial s_4}{\partial W} = \underbrace{\frac{\partial^+ s_4}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_4}{\partial s_3} \frac{\partial s_3}{\partial W}}_{\text{implicit}}$$

$$= \frac{\partial^+ s_4}{\partial W} + \frac{\partial s_4}{\partial s_3} \left[\underbrace{\frac{\partial^+ s_3}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_3}{\partial s_2} \frac{\partial s_2}{\partial W}}_{\text{implicit}} \right]$$

$$= \frac{\partial^+ s_4}{\partial W} + \frac{\partial s_4}{\partial s_3} \underbrace{\frac{\partial^+ s_3}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_4}{\partial s_3} \frac{\partial s_3}{\partial s_2}}_{\text{implicit}} \left[\underbrace{\frac{\partial^+ s_2}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_2}{\partial s_1} \frac{\partial s_1}{\partial W}}_{\text{odd}} \right]$$

$$= \frac{\partial^+ s_4}{\partial W} + \underbrace{\frac{\partial s_4}{\partial s_3} \frac{\partial^+ s_3}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_4}{\partial s_3} \frac{\partial s_3}{\partial s_2}}_{\text{odd}} \underbrace{\frac{\partial^+ s_2}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_4}{\partial s_3} \frac{\partial s_3}{\partial W}}_{\text{explicit}} \right]$$

$$= \underbrace{\frac{\partial^+ s_4}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_4}{\partial s_3} \frac{\partial^+ s_3}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_4}{\partial s_3} \frac{\partial s_3}{\partial s_2}}_{\text{odd}} \underbrace{\frac{\partial^+ s_3}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_4}{\partial s_3} \frac{\partial s_3}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_4}{\partial s_3} \frac{\partial s_3}{\partial s_2}}_{\text{odd}} \underbrace{\frac{\partial^+ s_3}{\partial W}}_{\text{explicit}} + \underbrace{\frac{\partial s_4}{\partial s_3} \frac{\partial s_3}{\partial$$

For simplicity we will short-circuit some of the paths

$$\frac{\partial s_4}{\partial W} = \frac{\partial s_4}{\partial s_4} \frac{\partial^+ s_4}{\partial W} + \frac{\partial s_4}{\partial s_3} \frac{\partial^+ s_3}{\partial W} + \frac{\partial s_4}{\partial s_2} \frac{\partial^+ s_2}{\partial W} + \frac{\partial s_4}{\partial s_1} \frac{\partial^+ s_1}{\partial W} = \sum_{k=1}^4 \frac{\partial s_4}{\partial s_k} \frac{\partial^+ s_k}{\partial W} = \sum_{k=1}^4 \frac{\partial s_4}{\partial W} = \sum_{k=1}^4 \frac{\partial s_$$

Finally we have

$$\frac{\partial \mathcal{L}_4(\theta)}{\partial W} = \frac{\partial \mathcal{L}_4(\theta)}{\partial s_4} \frac{\partial s_4}{\partial W}$$
$$\frac{\partial s_4}{\partial W} = \sum_{k=1}^4 \frac{\partial s_4}{\partial s_k} \frac{\partial^+ s_k}{\partial W}$$

$$\therefore \frac{\partial \mathcal{L}_t(\theta)}{\partial W} = \frac{\partial \mathcal{L}_t(\theta)}{\partial s_t} \sum_{k=1}^t \frac{\partial s_t}{\partial s_k} \frac{\partial^+ s_k}{\partial W}$$

This algorithm is called backpropagation through time (BPTT) as we backpropagate over all previous time steps

We will now focus on $\frac{\partial s_t}{\partial s_k}$ and highlight an important problem in training RNN's using BPTT

$$\frac{\partial s_t}{\partial s_k} = \frac{\partial s_t}{\partial s_{t-1}} \frac{\partial s_{t-1}}{\partial s_{t-2}} \dots \frac{\partial s_{k+1}}{\partial s_k} = \prod_{j=k}^{t-1} \frac{\partial s_{j+1}}{\partial s_j}$$

Let us look at one such term in the product (i.e., $\frac{\partial s_{j+1}}{\partial s_i}$)

Recall that:

$$a_j = W s_{j-1} + b$$
$$s_j = \sigma(a_j)$$

Therefore

$$\frac{\partial s_{j+1}}{\partial s_j} = \frac{\partial s_j}{\partial s_{j-1}} = \frac{\partial s_j}{\partial a_j} \frac{\partial a_j}{\partial s_{j-1}}$$

$$a_j = [a_{j1}, a_{j2}, a_{j3}, \dots a_{jd},]$$

 $s_j = [\sigma(a_{j1}), \sigma(a_{j2}), \dots \sigma(a_{jd})]$

$$\frac{\partial s_j}{\partial a_j} = \left[\begin{array}{c} \\ \\ \end{array} \right]$$

We will now focus on $\frac{\partial s_t}{\partial s_k}$ and highlight an important problem in training RNN's using BPTT

$$\frac{\partial s_t}{\partial s_k} = \frac{\partial s_t}{\partial s_{t-1}} \frac{\partial s_{t-1}}{\partial s_{t-2}} \dots \frac{\partial s_{k+1}}{\partial s_k}$$

Let us look at one such term in the product (i.e., $\frac{\partial s_{j+1}}{\partial s_j}$)

$$a_j = W s_{j-1} + b$$
$$s_j = \sigma(a_j)$$

$$\frac{\partial s_j}{\partial s_{j-1}} = \frac{\partial s_j}{\partial a_j} \frac{\partial a_j}{\partial s_{j-1}}$$

$$a_j = [a_{j1}, a_{j2}, a_{j3}, \dots a_{jd},]$$

 $s_j = [\sigma(a_{j1}), \sigma(a_{j2}), \dots \sigma(a_{jd})]$

$$\frac{\partial s_j}{\partial a_j} = \begin{bmatrix}
\frac{\partial s_{j1}}{\partial a_{j1}} & \frac{\partial s_{j2}}{\partial a_{j1}} & \frac{\partial s_{j3}}{\partial a_{j1}} & \dots \\
\frac{\partial s_{j1}}{\partial a_{j2}} & \frac{\partial s_{j2}}{\partial a_{j2}} & \ddots \\
\vdots & \vdots & \vdots & \frac{\partial s_{jd}}{\partial a_{jd}}
\end{bmatrix}$$

$$= \begin{bmatrix} \sigma'(a_{j1}) & 0 & 0 & 0 \\ 0 & \sigma'(a_{j2}) & 0 & 0 \\ 0 & 0 & \ddots & \\ 0 & 0 & \dots & \sigma'(a_{jd}) \end{bmatrix}$$

We will now focus on $\frac{\partial s_t}{\partial s_k}$ and highlight an important problem in training RNN's using BPTT

$$\frac{\partial s_t}{\partial s_k} = \frac{\partial s_t}{\partial s_{t-1}} \frac{\partial s_{t-1}}{\partial s_{t-2}} \dots \frac{\partial s_{k+1}}{\partial s_k}$$

Let us look at one such term in the product (i.e., $\frac{\partial s_{j+1}}{\partial s_j}$)

$$a_j = W s_{j-1} + b$$
$$s_j = \sigma(a_j)$$

$$\frac{\partial s_j}{\partial s_{j-1}} = \frac{\partial s_j}{\partial a_j} \frac{\partial a_j}{\partial s_{j-1}}$$

$$a_j = [a_{j1}, a_{j2}, a_{j3}, \dots a_{jd},]$$

 $s_j = [\sigma(a_{j1}), \sigma(a_{j2}), \dots \sigma(a_{jd})]$

$$\frac{\partial s_j}{\partial a_j} = \begin{bmatrix}
\frac{\partial s_{j1}}{\partial a_{j1}} & \frac{\partial s_{j2}}{\partial a_{j1}} & \frac{\partial s_{j3}}{\partial a_{j1}} & \dots \\
\frac{\partial s_{j1}}{\partial a_{j2}} & \frac{\partial s_{j2}}{\partial a_{j2}} & \ddots \\
\vdots & \vdots & \vdots & \frac{\partial s_{jd}}{\partial a_{jd}}
\end{bmatrix}$$

$$= \begin{bmatrix} \sigma'(a_{j1}) & 0 & 0 & 0 \\ 0 & \sigma'(a_{j2}) & 0 & 0 \\ 0 & 0 & \ddots & \\ 0 & 0 & \dots & \sigma'(a_{jd}) \end{bmatrix}$$

$$= diag(\sigma^{'}(a_{j}))$$

We will now focus on $\frac{\partial s_t}{\partial s_k}$ and highlight an important problem in training RNN's using BPTT

$$\frac{\partial s_t}{\partial s_k} = \frac{\partial s_t}{\partial s_{t-1}} \frac{\partial s_{t-1}}{\partial s_{t-2}} \dots \frac{\partial s_{k+1}}{\partial s_k}$$

Let us look at one such term in the product (i.e., $\frac{\partial s_{j+1}}{\partial s_i}$)

$$a_j = W s_{j-1} + b$$
$$s_j = \sigma(a_j)$$

$$\frac{\partial s_j}{\partial s_{j-1}} = \frac{\partial s_j}{\partial a_j} \frac{\partial a_j}{\partial s_{j-1}}$$

We are interested in the magnitude

$$a_j = [a_{j1}, a_{j2}, a_{j3}, \dots a_{jd},]$$

 $s_j = [\sigma(a_{j1}), \sigma(a_{j2}), \dots \sigma(a_{jd})]$

$$\frac{\partial s_j}{\partial a_j} = \begin{bmatrix} \frac{\partial s_{j1}}{\partial a_{j1}} & \frac{\partial s_{j2}}{\partial a_{j1}} & \frac{\partial s_{j3}}{\partial a_{j1}} & \dots \\ \frac{\partial s_{j1}}{\partial a_{j2}} & \frac{\partial s_{j2}}{\partial a_{j2}} & \ddots \\ \vdots & \vdots & \vdots & \frac{\partial s_{jd}}{\partial a_{jd}} \end{bmatrix}$$

We are interested in the magnitude of
$$\frac{\partial s_j}{\partial s_{j-1}}$$
 \leftarrow if it is small (large) $\frac{\partial s_t}{\partial s_k}$ and hence $\frac{\partial \mathcal{L}_t}{\partial W}$ will vanish (explode)
$$= \begin{bmatrix} \sigma'(a_{j1}) & 0 & 0 & 0 \\ 0 & \sigma'(a_{j2}) & 0 & 0 \\ 0 & 0 & \ddots & 0 \\ 0 & 0 & \dots & \sigma'(a_{jd}) \end{bmatrix}$$

$$= diag(\sigma'(a_j))$$

$$\left\| \frac{\partial s_j}{\partial s_{j-1}} \right\| = \left\| \operatorname{diag}(\sigma'(a_j))W \right\|$$

$$\leq \left\| \operatorname{diag}(\sigma'(a_j)) \right\| \|W\|$$

 $\sigma(a_j)$ is a bounded function (sigmoid, tanh) $\sigma'(a_j)$ is bounded

$$\sigma'(a_j) \le \frac{1}{4} = \gamma [\text{if } \sigma \text{ is logistic }]$$

 $\le 1 = \gamma [\text{if } \sigma \text{ is tanh }]$

$$\left\| \frac{\partial s_j}{\partial s_{j-1}} \right\| \le \gamma \|W\|$$

$$\le \gamma \lambda$$

$$\left\| \frac{\partial s_t}{\partial s_k} \right\| = \left\| \prod_{j=k+1}^t \frac{\partial s_j}{\partial s_{j-1}} \right\|$$

$$\leq \prod_{j=k+1}^t \gamma \lambda$$

$$\leq (\gamma \lambda)^{t-k}$$

If $\gamma \lambda < 1$ the gradient will vanish If $\gamma \lambda > 1$ the gradient could explode

input value is amplified

16 times before it gets
to the final copy of the
network.

Input₁
$$\times$$
 2 \times 2 \times 2 \times 2

 $= Input_1 \times 2^4$

= Input₁ × w₂Num. Unroll

A gist of the exploding gradient (same case with vanishing gradient if instead of 2 the value is less than 1)

Back Propagation through time in RNNs: Issues & Solutions

- 1. Gradient calculations are expensive (slow training for long sequences)
 - Solution: Truncated BPTT

2. Exploding gradients (long sequences)

3. Vanishing gradients (long sequences)

Source: CS7015 Deep Learning, Dept. of CSE, IIT Madras

Instead of looking at all 'n' time steps, we would look at lesser time steps allowing us to estimate rather than calculate the gradient used to update the weights.

Back Propagation through time in RNNs: Issues & Solutions

- 1. Gradient calculations are expensive (slow training for long sequences)
 - Solution: Truncated BPTT

- 2. Exploding gradients (long sequences)
 - Solution: Gradient Clipping

3. Vanishing gradients (long sequences)

Let
$$g = \frac{\partial L}{\partial W}$$

I. Clipping by value:

if
$$\|\mathbf{g}\| \ge \max_{\mathbf{threshold}}$$
 then:

 $g \leftarrow threshold$

end if

II. Clipping by norm:

if $\|\mathbf{g}\| \ge \mathbf{threshold}$ then:

 $g \leftarrow threshold * g/||g||$

end if

Back Propagation through time in RNNs: Issues & Solutions

- 1. Gradient calculations are expensive (slow training for long sequences)
 - Solution: Truncated BPTT

- 2. Exploding gradients (long sequences)
 - Solution: Gradient Clipping

- 3. Vanishing gradients (long sequences)
 - Solution: Use alternate RNN architectures such as LSTM and GRU.