On Th

Ong & Walder & Webers Data61 | CSIRO The Australian National University

Introduction to Statistical Machine Learning

Cheng Soon Ong & Christian Walder

Introduction to Statistical Machine Learning

Machine Learning Research Group
Data61 | CSIRO
and
College of Engineering and Computer Science
The Australian National University

Canberra February – June 2019

(Many figures from C. M. Bishop, "Pattern Recognition and Machine Learning")

Part VI

Neural Network 3

Introduction to Statistical Machine Learning

© 2019 Ong & Walder & Webers Data61 | CSIRO The Australian National University

Probabilistic Generative Models

.

Discrete Features

Probabilistic

Discriminative Models

terative Reweighted

east Squares

aplace Approximation

Probabilistic Generative Models

Continuous Input

Discrete Features

^probabilistic Discriminative Model

ogistic Regression

Least Squares

Laplace Approximation

- expression of a function is compact when it has few computational elements, i.e. few degrees of freedom that need to be tuned by learning
- for a fixed number of training examples, expect that compact representations of the target function would yield better generalization
- Example representations
 - affine operations, sigmoid ⇒ logistic regression has depth 1, fixed number of units (a.k.a. neurons)
 - fixed kernel, affine operations ⇒ kernel machine (e.g. SVM) has two levels, with as many units as data points
 - stacked neural network of multiple "linear transformation followed by a non-linearity" ⇒ deep neural network has arbitrary depth with arbitrary number of units per layer

DATA |

Probabilistic Generative

Continuous Input

Discrete Features

Probabilistic
Discriminative Models

Logistic Regression

Least Squares

aplace Approximation

Bayesian Logistic

An old result:

- functions that can be compactly represented by a depth k architecture might require an exponential number of computational elements to be represented by a depth k-1 architecture
- Example, the *d* bit parity function

parity
$$: (b_1, \dots, b_d) \in \{0, 1\}^d \mapsto \begin{cases} 1 & \text{if } \sum_{i=1}^d b_i \text{ is ever } 0 & \text{otherwise} \end{cases}$$

 Theorem: d-bit parity circuits of depth 2 have exponential size

Analogous in modern deep learning:

 "Shallow networks require exponentially more parameters for the same number of modes" — Canadian deep learning mafia.

Recall: Multi-layer Neural Network Architecture

$$y_k(\mathbf{x}, \mathbf{w}) = g\left(\sum_{j=0}^M w_{kj}^{(2)} h\left(\sum_{i=0}^D w_{ji}^{(1)} x_i\right)\right)$$

where $\ensuremath{\mathbf{w}}$ now contains all weight and bias parameters.

We could add more hidden layers

Introduction to Statistical Machine Learning

© 2019
Ong & Walder & Webers
Data61 | CSIRO
The Australian National
University

Probabilistic Generative Models

Continuous Input

Discrete Feature

Discriminative Model

avatina Pawaiahtad

east Squares

Laplace Approximation

© 2019
Ong & Walder & Webers
Data61 | CSIRO
The Australian National
University

Probabilistic Generative Models

Continuous Input

Discrete Features

n total

Discriminative Models

Logistic Regression

terative Reweighted

Laplace Approximation

ayesian Logistic

- Deep architectures get stuck in local minima or plateaus
- As architecture gets deeper, more difficult to obtain good generalisation
- Hard to initialise random weights well
- 1 or 2 hidden layers seem to perform better
- 2006: Unsupervised pre-training, find distributed representation

Deep representation - intuition

Introduction to Statistical Machine Learning

© 2019
Ong & Walder & Webers
Data61 | CSIRO
The Australian National
University

Probabilistic Generative Models

Continuous Input

Discrete Feature:

Discriminative Model

Logistic Regression

Iterative Reweighted

Laplace Approximation

Deep representation - practice

AlexNet / VGG-F network visualized by mNeuron.

Introduction to Statistical Machine Learning

© 2019
Ong & Walder & Webers
Data61 | CSIRO
The Australian National
University

Probabilistic Generative Models

Continuous Input

Discrete Feature

Probabilistic
Discriminative Models

Logistic Regression

Iterative Reweighted Least Squares

Laplace Approximation

- Introduction to Statistical Machine Learning
- © 2019
 Ong & Walder & Webers
 Data61 | CSIRO
 The Australian National
 University

Probabilistic Generative

Discrete Features

Probabilistic
Discriminative Mod

ogistic Regression

east Squares

Laplace Approximation

- Idea: Linearly project the data points onto a lower dimensional subspace such that
 - the variance of the projected data is maximised, or
 - the distortion error from the projection is minimised.
- Both formulation lead to the same result.
- Need to find the lower dimensional subspace, called the principal subspace.

Probabilistic Generative

Discrete Features

Probabilistic
Discriminative Mode

Logistic Regression

erative Reweighted

Laplace Approximation

- Principle Component Analysis is a linear transformation (because it is a projection)
- The composite of two linear transformations is linear
- Linear transformations $M: \mathbb{R}^m \to \mathbb{R}^n$ are matrices
- Let S and T be matrices of appropriate dimension such that ST is defined

$$ST(X+X') = ST(X) + ST(X')$$

- Similarly for multiplication with a scalar
- ⇒ multiple PCA layers pointless

© 2019 Ong & Walder & Webers Data61 | CSIRO The Australian National University

Probabilistic Generative

· ·

Discrete Features

Probabilistic
Discriminative Models

tarativa Rewaighted

east Squares

aplace Approximation

- Let $X^TX = U\Lambda U^T$ be the eigenvalue decomposition of the covariance matrix (what is assumed about the mean?).
- Define U_k to be the matrix of the first k columns of U, for the k largest eigenvalues. Define Λ_k similarly
- Consider the features formed by projecting onto the principal components

$$Z = XU_k$$

- We perform PCA a second time, $Z^TZ = V\Lambda_Z V^T$.
- By the definition of Z and X^TX , and the orthogonality of U

$$Z^{T}Z = (XU_{k})^{T}(XU_{k}) = U_{k}^{T}X^{T}XU_{k} = U_{k}^{T}U\Lambda U^{T}U_{k} = \Lambda_{k}$$

- Hence $\Lambda_Z = \Lambda_k$ and V is the identity, therefore the second PCA has no effect
- ⇒ again, multiple PCA layers pointless

Probabilistic Generative

Discrete Features

Discriminative Model

terative Reweighted

nlace Approximation

- An autoencoder is trained to encode the input x into some representation c(x) so that the input can be reconstructed from that representation
- the target output of the autoencoder is the autoencoder input itself
- With one linear hidden layer and the mean squared error criterion, the k hidden units learn to project the input in the span of the first k principal components of the data
- If the hidden layer is nonlinear, the autoencoder behaves differently from PCA, with the ability to capture multimodal aspects of the input distribution
- Let f be the decoder. We want to minimise the reconstruction error

$$\sum_{n=1}^{N} \ell\left(x_n, f(c(x_n))\right)$$

- Recall: f(c(x)) is the reconstruction produced by the network
- Minimisation of the negative log likelihood of the reconstruction, given the encoding c(x)

$$RE = -\log P(x|c(x))$$

- If x|c(x) is Gaussian, we recover the familiar squared error
- If the inputs x_i are either binary or considered to be binomial probabilities, then the loss function would be the cross entropy

$$-\log P(x|c(x)) = -x_i \log f_i(c(x)) + (1 - x_i) \log(1 - f_i(c(x)))$$

where $f_i(\cdot)$ is the $i^{\mbox{th}}$ component of the decoder

© 2019 Ong & Walder & Webers Data61 | CSIRO The Australian National University

Probabilistic Generative Models

.

Discrete Features

Probabilistic
Discriminative Model.

Logistic Regression

Iterative Reweighted Least Squares

Laplace Approximation

Bayesian Logistic

- Consider a small number of hidden units.
- c(x) is viewed as a lossy compression of x
- Cannot have small loss for all x, so focus on training examples
- Hope code c(x) is a distributed representation that captures the main factors of variation in the data

One & Walder & Webers Data61 | CSIRO The Australian National

- Discrete Features

- Let c_i and f_i be the encoder and corresponding decoder of the ith laver
- Let z_i be the representation after the encoder c_i
- We can define multiple layers of autoencoders recursively.
- For example, let $z_1 = c_1(x)$, and $z_2 = c_2(z_1)$, the corresponding decoding is given by $f_1(f_2(z_2))$
- Because of non-linear activation functions, the latent feature z_2 can capture more complex patterns than z_1 .

Higher level image features - faces

Introduction to Statistical Machine Learning

© 2019
Ong & Walder & Webers
Data61 | CSIRO
The Australian National
University

Probabilistic Generative Models

Communication Impi

Discrete Features

Probabilistic
Discriminative Mode

ogistic Regression

terative Reweighted Least Squares

Laplace Approximation

Bayesian Logistic Regression

Layer 1

codingplayground.blogspot.com

Probabilistic Generative Models

Discrete Features

Propabilistic
Discriminative Models

ogistic Regression

anlace Approximation

aplace Approximation

Bayesian Logistic Regression

• Latent features z_i in layer j can capture high level patterns

$$z_j = c_j(c_{j-1}(\cdots c_2(c_1(x))\cdots))$$

- These features may also be useful for supervised learning tasks.
- In contrast to the feed forward network, the features z_j are constructed in an unsupervised fashion.
- Discard the decoding layers, and directly use z_j with a supervised training method, such as logistic regression.
- Various such pre-trained networks are available on-line, e.g VGG-19.

Probabilistic Generative

.

Discrete Features

Probabilistic
Discriminative Model

erative Reweighted

Laplace Approximation

Bayesian Logistic

- Layer-wise unsupervised pre-training facilitates learning by extracting useful features for subsequent supervised backprop.
- Pre-training also avoids saturation (large magnitude arguments to, say, sigmoidal units).
- Simpler Xavier initialization can also avoid saturation.
- Let the inputs $x_i \sim \mathcal{N}(0,1)$, weights $w_i \sim \mathcal{N}(0,\sigma^2)$ and activation $z = \sum_{i=1}^m x_i w_i$. Then:

$$VAR[z] = \mathbb{E}[(z - \mathbb{E}[z])^{2}] = \mathbb{E}[z^{2}] = \mathbb{E}[(\sum_{i=1}^{m} x_{i}w_{i})^{2}]$$
$$= \sum_{i=1}^{m} \mathbb{E}[(x_{i}w_{i})^{2}] = \sum_{i=1}^{m} \mathbb{E}[x_{i}^{2}]\mathbb{E}[w_{i}^{2}] = m\sigma^{2}.$$

- So we set $\sigma = 1/\sqrt{m}$ to have "nice" activations.
- Similarly for subsequent layers in the network.
- ReLU activations $h(x) = \max(x, 0)$ also help in practice.

Higher dimensional hidden layer

Introduction to Statistical Machine Learning

© 2019
Ong & Walder & Webers
Data61 | CSIRO
The Australian National
University

Probabilistic Generative Models

Discrete Features

Probabilistic
Discriminative Model

Logistic Regression

Iterative Reweighted Least Squares

Laplace Approximation

- if there is no other constraint, then an autoencoder with d-dimensional input and an encoding of dimension at least d could potentially just learn the identity function
- Avoid by:
 - Regularisation
 - Early stopping of stochastic gradient descent
 - Add noise in the encoding
 - Sparsity constraint on code c(x).

© 2019 Ong & Walder & Webers Data61 | CSIRO The Australian National University

Probabilistic Generative
Models

Discrete Features

Probabilistic
Discriminative Model

ogistic Kegression

terative Reweighted

Laplace Approximation

Bayesian Logistic Regression

- Add noise to input, keeping perfect example as output
- Autoencoder tries to:
 - preserve information of input
 - undo stochastic corruption process
- Reconstruction log likelihood

$$-\log P(x|c(\hat{x}))$$

where x noise free, \hat{x} corrupted

© 2019 Ong & Walder & Webers Data61 | CSIRO The Australian National University

Probabilistic Generative

Commuous In

Discrete Features

Probabilistic
Discriminative Mode

ogistic Regression

rative Reweighted ast Sauares

aplace Approximation

Bayesian Logist

• Images with Gaussian noise added.

Denoised using Stacked Sparse Denoising Autoencoder

Images from Xie et. al. NIPS 2012

Probabilistic Generative

Commuous Imp

Discrete Features

Probabilistic
Discriminative Models

Logistic Regres.

Iterative Reweighted
Least Squares

Laplace Approximation

Bayesian Logistic

Free a bird

Image from http:

//cimg.eu/greycstoration/demonstration.shtml

Inpainting - 2

Undo text over image

Introduction to Statistical Machine Learning

© 2019
Ong & Walder & Webers
Data61 | CSIRO
The Australian National
University

Probabilistic Generative Models

Discrete Features

Discriminative Model.

ogishe Regression

Least Squares

Laplace Approximation

Probabilistic Generative Models

Discrete Features

Probabilistic
Discriminative Models

Logistic Regression

terative Reweighted east Squares

Laplace Approximation

ayesian Logistic

- For fixed basis functions $\phi(x)$, we use domain knowledge for encoding features
- Neural networks use data to learn a set of transformations. $\phi_i(x)$ is the i^{th} component of the feature vector, and is learned by the network.
- The transformations $\phi_i(\cdot)$ for a particular dataset may no longer be orthogonal, and furthermore may be minor variations of each other.
- We collect all the transformed features into a matrix Φ .

Probabilistic Generative Models

1

Discrete Features

Probabilistic
Discriminative Mode

Iterative Reweighted

Least Squares

Laplace Approximation

- Idea: Have many hidden nodes, but only a few active for a particular code c(x).
- Student t prior on codes
- ℓ_1 penalty on coefficients α
 - Given bases in matrix Φ , look for codes by choosing α such that input signal x is reconstructed with low ℓ_2 reconstruction error, while w is sparse

$$\min_{\alpha} \sum_{n=1}^{N} \frac{1}{2} \|x_n - \Phi \alpha_n\|_2^2 + \lambda \|\alpha\|_1$$

- ullet is overcomplete, no longer orthogonal
- Sparse \Rightarrow small number of non-zero α_i .
- Exact recovery under certain conditions (coherence): $\ell_1 \to \ell_0$.
- ℓ_1 regulariser \sim Laplace prior $p(\alpha_i) = \frac{\lambda}{2} \exp(-\lambda |\alpha_i|)$.

The image denoising problem

$$y = x_{orig} + w$$
 measurements original image noise

Introduction to Statistical Machine Learning

Ong & Walder & Webers Data61 | CSIRO The Australian National

Discrete Features

Discrete Features

Only have noisy measurements

$$\underbrace{y}_{\text{measurements}} = \underbrace{x_{orig}}_{\text{toriginal image}} + \underbrace{w}_{\text{noise}}$$

• Given $\Phi \in \mathbb{R}^{m \times p}$, find α such that

$$\|\alpha\|_0$$
 is small for $x \approx \Phi \alpha$

where $\|\cdot\|_0$ is the number of non-zero elements of α .

- Φ is not necessarily features constructed from training data.
- Minimise reconstruction error

$$\min_{\alpha} \sum_{n=1}^{N} \frac{1}{2} \|x_n - \Phi \alpha_n\|_2^2 + \lambda \|\alpha\|_0$$

Probabilistic Generative

Commono mpin

Discrete Features

Probabilistic
Discriminative Model.

Logistic Regression

erative Reweighted east Squares

Laplace Approximation

Bayesian Logistic Regression

Want to minimise number of components

$$\min_{\alpha} \sum_{n=1}^{N} \frac{1}{2} \|x_n - \Phi \alpha_n\|_2^2 + \lambda \|\alpha\|_0$$

but $\|\cdot\|_0$ is hard to optimise

Relax to a convex norm

$$\min_{\alpha} \sum_{n=1}^{N} \frac{1}{2} \|x_n - \Phi \alpha_n\|_2^2 + \lambda \|\alpha\|_1$$

where
$$\|\alpha\|_1 = \sum_n |\alpha_n|$$
.

• In some settings does minimisation with ℓ_1 regularisation give the same solution as minimisation with ℓ_0 regularisation (exact recovery)?

© 2019 Ong & Walder & Webers Data61 | CSIRO The Australian National University

Probabilistic Generative

сониниона триг

Discrete Features

Probabilistic
Discriminative Mode

Logistic Regression

Iterative Reweighte

Least Squares

aplace Approximation

- Expect to be ok when columns of Φ "not too parallel"
- ullet Assume columns of Φ are normalised to unit norm
- Let $K = \Phi \Phi^T$ be the Gram matrix, then K(i,j) is the value of the inner product between ϕ_i and ϕ_i .
- Define the mutual coherence

$$M = M(\Phi) = \max_{i \neq j} |K(i,j)|$$

- If we have an orthogonal basis, then Φ is an orthogonal matrix, hence K(i,j)=0 when $i\neq j$.
- However, if we have very similar columns, then $M \approx 1$.

Probabilistic Generative
Models

Discrete Features

Probabilistic
Discriminative Mode

Itarativa Pavajahtad

erative Keweightea east Squares

Laplace Approximation

Bayesian Logistic Regression

• If a minimiser of the true ℓ_0 problem, α^* satisfies

$$\|\alpha^*\|_0 < \frac{1}{M}$$

then it is the unique sparsest solution.

• If α^* satisfies the stronger condition

$$\|\alpha^*\|_0 < \frac{1}{2} \left(1 + \frac{1}{M} \right)$$

then the minimiser of the ℓ_1 relaxation has the same sparsity pattern as α^* .

Probabilistic Generative Models

Discrete Features

Probabilistic
Discriminative Model

Iterative Reweighted

east Squares

aplace Approximation

Bayesian Logistic

- Yoshua Bengio, "Learning Deep Architectures for Al",
 Foundations and Trends in Machine Learning, 2009
- http://deeplearning.net/tutorial/
- http://www.deeplearningbook.org/contents/ autoencoders.html
- Fuchs, "On Sparse Representations in Arbitrary Redundant Bases", IEEE Trans. Info. Theory, 2004
- Xavier Glorot and Yoshua Bengio, "Understanding the difficulty of training deep feedforward neural networks", 2010.