

Batch Normalization in Neural Network

CS294 Nan Tian

Neural Network: Basic Unit

Neural Network: Multi-Layer and Fully Connected

$$z^{(l+1)} = W^{(l)}a^{(l)} + b^{(l)}$$
$$a^{(l+1)} = f(z^{(l+1)})$$

$$a_{1}^{(2)} = f(W_{11}^{(1)}x_{1} + W_{12}^{(1)}x_{2} + W_{13}^{(1)}x_{3} + b_{1}^{(1)})$$

$$a_{2}^{(2)} = f(W_{21}^{(1)}x_{1} + W_{22}^{(1)}x_{2} + W_{23}^{(1)}x_{3} + b_{2}^{(1)})$$

$$a_{3}^{(2)} = f(W_{31}^{(1)}x_{1} + W_{32}^{(1)}x_{2} + W_{33}^{(1)}x_{3} + b_{3}^{(1)})$$

$$h_{W,b}(x) = a_{1}^{(3)} = f(W_{11}^{(2)}a_{1}^{(2)} + W_{12}^{(2)}a_{2}^{(2)} + W_{13}^{(2)}a_{3}^{(2)} + b_{1}^{(2)})$$

Forward

Convolution / Fully Connected (FC)
Pooling
Softmax
Other

Backward

Convolution / Fully Connected (FC)
Pooling
Softmax
Other

Increasingly Deeper Neural Networks

- Famous Architectures
 - > Young LeCun's Digit Recognition network (1989)
 - ➤ Alex Krizhevsky's Cuda Convnet (2012)
 - > State of the art on imagenet vision challenge
 - Oxford 7isserman's VGG (2014)

Problem: Internal Covariance Shift

$$\ell = F_2(F_1(\mathbf{u}, \Theta_1), \Theta_2)$$

- Change of distribution in activation across layers
- Sensitive to saturations
- Change in optimal learning rate => need really small steps

Covariate Shift

 Training and test input follow different distributions

But functional relation remains the same

Solution1: Decorrelation and Whitening

Benefit:

 transform training and testing onto a space where they have same distribution

Problem:

- Costly to calculate covariance matrix (at every layer, every step)
- doesn't work for stochastic algorithms

Solution2: Batch Normalization

- Normalize distribution of each input feature in each layer across each minibatch to N(0, 1)
- learn the scale and shift

$$\mu_{\mathcal{B}} \leftarrow \frac{1}{m} \sum_{i=1}^{m} x_{i}$$
 // 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
$$y_{i} \leftarrow \gamma \widehat{x}_{i} + \beta \equiv \text{BN}_{\gamma,\beta}(x_{i})$$
 // scale and shift

Batch Normalization

It's differentiable via chain rule

$$\frac{\partial \ell}{\partial \widehat{x}_{i}} = \frac{\partial \ell}{\partial y_{i}} \cdot \gamma$$

$$\frac{\partial \ell}{\partial \sigma_{\mathcal{B}}^{2}} = \sum_{i=1}^{m} \frac{\partial \ell}{\partial \widehat{x}_{i}} \cdot (x_{i} - \mu_{\mathcal{B}}) \cdot \frac{-1}{2} (\sigma_{\mathcal{B}}^{2} + \epsilon)^{-3/2}$$

$$\frac{\partial \ell}{\partial \mu_{\mathcal{B}}} = \left(\sum_{i=1}^{m} \frac{\partial \ell}{\partial \widehat{x}_{i}} \cdot \frac{-1}{\sqrt{\sigma_{\mathcal{B}}^{2} + \epsilon}}\right) + \frac{\partial \ell}{\partial \sigma_{\mathcal{B}}^{2}} \cdot \frac{\sum_{i=1}^{m} -2(x_{i} - \mu_{\mathcal{B}})}{m}$$

$$\frac{\partial \ell}{\partial x_{i}} = \frac{\partial \ell}{\partial \widehat{x}_{i}} \cdot \frac{1}{\sqrt{\sigma_{\mathcal{B}}^{2} + \epsilon}} + \frac{\partial \ell}{\partial \sigma_{\mathcal{B}}^{2}} \cdot \frac{2(x_{i} - \mu_{\mathcal{B}})}{m} + \frac{\partial \ell}{\partial \mu_{\mathcal{B}}} \cdot \frac{1}{m}$$

$$\frac{\partial \ell}{\partial \gamma} = \sum_{i=1}^{m} \frac{\partial \ell}{\partial y_{i}} \cdot \widehat{x}_{i}$$

$$\frac{\partial \ell}{\partial \beta} = \sum_{i=1}^{m} \frac{\partial \ell}{\partial y_{i}}$$

Batch Normalization

- Training (SGD)
 - normalized minibatch

- Inferencing
 - distribution does not change with the inputs
 - needs to contain information learnt through all training examples
 - o deterministic
 - Run a moving average across all minibatches of the entire training samples (population statistics)

Input: Network N with trainable parameters Θ ; subset of activations $\{x^{(k)}\}_{k=1}^{K}$

Output: Batch-normalized network for inference, $N_{\mathrm{BN}}^{\mathrm{inf}}$

- 1: $N_{\rm BN}^{\rm tr} \leftarrow N$ // Training BN network
- 2: for $k = 1 \dots K$ do
- 3: Add transformation $y^{(k)} = \text{BN}_{\gamma^{(k)},\beta^{(k)}}(x^{(k)})$ to $N_{\text{RN}}^{\text{tr}}$ (Alg. 1)
- 4: Modify each layer in $N_{\rm BN}^{\rm tr}$ with input $x^{(k)}$ to take $y^{(k)}$ instead
- 5: end for
- $\{\gamma^{(k)}, \beta^{(k)}\}_{k=1}^{K}$ 7: $N_{\text{BN}}^{\text{inf}} \leftarrow N_{\text{RN}}^{\text{tr}}$ // Inference BN network with frozen

6: Train $N_{\rm BN}^{\rm tr}$ to optimize the parameters $\Theta \cup$

- /: $N_{\rm BN} \leftarrow N_{\rm BN}$ // inherence BN network with froze // parameters
- 8: for k=1...K do 9: // For clarity, $x\equiv x^{(k)}, \gamma\equiv \gamma^{(k)}, \mu_{\mathcal{B}}\equiv \mu_{\mathcal{B}}^{(k)}$, etc.
- 10: Process multiple training mini-batches \mathcal{B} , each of size m, and average over them:

$$E[x] \leftarrow E_{\mathcal{B}}[\mu_{\mathcal{B}}]$$
$$Var[x] \leftarrow \frac{m}{m-1} E_{\mathcal{B}}[\sigma_{\mathcal{B}}^2]$$

1: In $N_{\mathrm{BN}}^{\mathrm{inf}}$, replace the transform $y = \mathrm{BN}_{\gamma,\beta}(x)$ with $y = \frac{\gamma}{\sqrt{\mathrm{Var}[x] + \epsilon}} \cdot x + \left(\beta - \frac{\gamma \, \mathrm{E}[x]}{\sqrt{\mathrm{Var}[x] + \epsilon}}\right)$ 2: **end for**

Algorithm 2: Training a Batch-Normalized Network

MNIST

- Faster Convergence
- More Stable input distribution

Inception Net on Imagenet

- Faster Convergence (30x)
- Same Accuracy

Model	Steps to 72.2%	Max accuracy
Inception	$31.0 \cdot 10^{6}$	72.2%
BN-Baseline	$13.3 \cdot 10^{6}$	72.7%
BN-x5	$2.1 \cdot 10^6$	73.0%
BN-x30	$2.7 \cdot 10^{6}$	74.8%
BN-x5-Sigmoid		69.8%

Why?

- Faster Learning Rate
 - More resilient to parameter scaling
 - preventing explode or vanishing gradient
 - Easier to get out of local minima

- Regularizer
 - Each training example is seen along with other examples in the minibatch
 - Generalize the network