

Recurrent Neural Network

How does RNN reduce complexity?

Given function f: h',y=f(h,x)

h and h' are vectors with the same dimension

No matter how long the input/output sequence is, we only need one function f. If f's are different, then it becomes a feedforward NN. This may be treated as another compression from fully connected network.

Deep RNN

$$h',y = f_1(h,x), g',z = f_2(g,y)$$

Pyramid RNN

Significantly speed up training

Reducing the number of time steps

W. Chan, N. Jaitly, Q. Le and O. Vinyals, "Listen, attend and spell: A neural network for large vocabulary conversational speech recognition," ICASSP, 2016

Naïve RNN

Given function f: h',y=f(h,x)

Problems with naive RNN

- When dealing with a time series, it tends to forget old information. When there is a distant relationship of unknown length, we wish to have a "memory" to it.
- Vanishing gradient problem.

The sigmoid layer outputs numbers between 0-1 determine how much each component should be let through. Pink X gate is point-wise multiplication.

$$f_t = \sigma\left(W_f \cdot [h_{t-1}, x_t] + b_f\right)$$

$$i_t = \sigma \left(W_i \cdot [h_{t-1}, x_t] + b_i \right)$$

$$\tilde{C}_t = \tanh(W_C \cdot [h_{t-1}, x_t] + b_C)$$

i, decides what component is to be updated. C', provides change contents

$$C_t = f_t * C_{t-1} + i_t * \tilde{C}_t$$

 $h_t = o_t * \tanh(C_t)$

Updating the cell state

$$o_t = \sigma\left(W_o\left[h_{t-1}, x_t\right] + b_o\right)$$
 Decide what part of the cell $h_t = o_t * anh\left(C_t\right)$ state to output

RNN vs LSTM

(b) LSTM

Peephole LSTM

$$f_{t} = \sigma (W_{f} \cdot [C_{t-1}, h_{t-1}, x_{t}] + b_{f})$$

$$i_{t} = \sigma (W_{i} \cdot [C_{t-1}, h_{t-1}, x_{t}] + b_{i})$$

$$o_{t} = \sigma (W_{o} \cdot [C_{t}, h_{t-1}, x_{t}] + b_{o})$$

Naïve RNN vs LSTM

c changes slowly \longrightarrow c^t is c^{t-1} added by something

h changes faster — h^t and h^{t-1} can be very different

Information flow of LSTM

Information flow of LSTM

Information flow of LSTM

Information flow of LSTM

GRU – gated recurrent unit

(more compression)

$$z_{t} = \sigma (W_{z} \cdot [h_{t-1}, x_{t}])$$

$$r_{t} = \sigma (W_{r} \cdot [h_{t-1}, x_{t}])$$

$$\tilde{h}_{t} = \tanh (W \cdot [r_{t} * h_{t-1}, x_{t}])$$

$$h_{t} = (1 - z_{t}) * h_{t-1} + z_{t} * \tilde{h}_{t}$$

It combines the forget and input into a single update gate. It also merges the cell state and hidden state. This is simpler than LSTM. There are many other variants too.

X,*: element-wise multiply

LSTM and GRU

LSTM [Hochreiter&Schmidhuber97]

GRU [Cho+14]

GRUs also takes x_t and h_{t-1} as inputs. They perform some calculations and then pass along h_t . What makes them different from LSTMs is that GRUs don't need the cell layer to pass values along. The calculations within each iteration insure that the h_t values being passed along either retain a high amount of old information or are jump-started with a high amount of new information.

Feed-forward vs Recurrent Network

- 1. Feedforward network does not have input at each step
- 2. Feedforward network has different parameters for each layer

$$a^{t} = f(a^{t-1}, x^{t}) = \sigma(W^{h} a^{t-1} + W^{i} x^{t} + b^{i})$$

We will turn the recurrent network 90 degrees.

GRU → Highway Network

No input x^t at each step

No output y^t at each step

a^{t-1} is the output of the (t-1)-th layer

a^t is the output of the t-th layer

No reset gate

Highway Network at = z • at-1 + (1-z) • h

$$h'=\sigma(Wa^{t-1})$$

$$z=\sigma(W'a^{t-1})$$

$$a^{t}=z \cdot a^{t-1}+(1-z) \cdot h$$

Highway Network

Training Very Deep Networks https://arxiv.org/pdf/1507.06228v2.pdf

• Residual Network

Deep Residual Learning for Image Recognition http://arxiv.org/abs/1512.03385

Highway Network Experiments

Grid LSTM Memory for both time and depth depth b' a Grid **LSTM LSTM** h h h b a time

You can generalize this to 3D, and more.

Applications of LSTM / RNN

Neural machine translation

Sequence to sequence chat model

Chat with context

M: Hello

U: Hi

M: Hi

W3.1 utterance representation $w_{2.N_2}$ U: Hi

M: Hello

Serban, Iulian V., Alessandro Sordoni, Yoshua Bengio, Aaron Courville, and Joelle Pineau, 2015 "Building End-To-End Dialogue Systems Using Generative Hierarchical Neural Network Models

Baidu's speech recognition using RNN

Speech recognition example (Deep Speech)

Attention

Image caption generation using attention (From CY Lee lecture)

A vector for each region

z⁰ is initial parameter, it is also learned

A vector for each region

A woman is throwing a frisbee in a park.

A dog is standing on a hardwood floor.

A <u>stop</u> sign is on a road with a mountain in the background.

A little girl sitting on a bed with a teddy bear.

A group of <u>people</u> sitting on a boat in the water.

A giraffe standing in a forest with trees in the background.

Kelvin Xu, Jimmy Ba, Ryan Kiros, Kyunghyun Cho, Aaron Courville, Ruslan Salakhutdinov, Richard Zemel, Yoshua Bengio, "Show, Attend and Tell: Neural Image Caption Generation with Visual Attention", ICML, 2015

A woman holding a clock in her hand.

A man wearing a hat and a hat on a skateboard.

A person is standing on a beach with a surfboard.

A woman is sitting at a table with a large pizza.

A man is talking on his cell phone while another man watches.

Kelvin Xu, Jimmy Ba, Ryan Kiros, Kyunghyun Cho, Aaron Courville, Ruslan Salakhutdinov, Richard Zemel, Yoshua Bengio, "Show, Attend and Tell: Neural Image Caption Generation with Visual Attention", ICML, 2015

Ref: A man and a woman ride a motorcycle A man and a woman are talking on the road

* Possible project?

Ref: A woman is frying food Someone is frying a fish in a pot

Li Yao, Atousa Torabi, Kyunghyun Cho, Nicolas Ballas, Christopher Pal, Hugo Larochelle, Aaron Courville, "Describing Videos by Exploiting Temporal Structure", ICCV, 2015