

Shallow vs. deep networks

Shallow feedforward (1 hidden laver)

C Deep feedforward (>1 hidden laver)

d Recurrent

- Shallow: one hidden laver
 - Features can be learned more-or-less independently
 - Arbitrary function approximator (with enough hidden units)
- **Deep**: two or more hidden layers
 - Upper hidden units reuse lower-level features to compute more complex, general functions
 - Learning is slow: Learning high-level features is not independent of learning low-level features
- Recurrent: form of deep network that reuses features over time

1/18

- Visible units clamped to external "input" in positive phase • analogous to *outputs* in standard formulation
- Network "free-runs" in negative phase (nothing clamped)

Boltzmann Machine learning: Unsupervised version

• Network learns to make its free-running behavior look like its behavior when receiving input (i.e., learns to generate input patterns)

Objective function (unsupervised)

$$G = \sum_{\alpha} p^+(V_{\alpha}) \log \frac{p^+(V_{\alpha})}{p^-(V_{\alpha})} \qquad \qquad \left[G = \sum_{\alpha,\beta} p^+(I_{\alpha},O_{\beta}) \log \frac{p^+(O_{\beta}|I_{\alpha})}{p^-(O_{\beta}|I_{\alpha})}\right]$$

$$\left[G = \textstyle\sum_{\alpha,\beta} p^+\!\big(I_\alpha,O_\beta\big) \log \frac{p^+\!\big(O_\beta|I_\alpha\big)}{p^-\!\big(O_\beta|I_\alpha\big)} \right.$$

visible units in pattern α

probabilities in *positive* phase [outputs (= "inputs") clamped]

probabilities in *negative* phase [nothing clamped]

Restricted Boltzmann Machines

- No connections among units within a layer; allows fast settling
- Fast/efficient learning procedure
- Can be stacked; successive hidden layers can be learned incrementally (starting closest to the input) (Hinton)

3/18

Stacked RBMs

Train iteratively; only use top-down (generative) weights in lower-level RBMs.

2 / 18

5/18

6/18

Face reconstructions (Hinton & Salakhutdinov, 2006)

Top: Original images in **test set**

Middle: Network reconstructions (30-unit bottleneck)

Bottom: PCA reconstructions (30 components)

Deep learning with back-propagation

- Sigmoid function leads to extremely small derivatives for early layers (due to asympototes)
- Linear units preserve derivatives but cannot alter similarity structure
- Rectified linear units (ReLUs) preserve derivatives but impose (limited) non-linearity

• Often applied with **dropout**: On any given trial, only a random subset of units (e.g., half) actually work (i.e., produce output if input > 0).

Deep learning with back-propagation: Technical advances

- Huge datasets available via the internet ("big data")
- Application of GPUs (Graphics Processing Units) for very efficient 2D image processing

Krizhevsky, Sutskever, and Hinton (2012, NIPS)

11 / 18

Online simulator

playground.tensorflow.org

What does a deep network learn?

- Feedfoward network: 40 inputs to 40 outputs via 6 hidden layers (of size 40)
- Random input patterns map to random output patterns (n=100)
- Compute pairwise similarities of representations at each hidden layer and compare to (correlate with) pairwise similarities of inputs and of outputs (⇒ Representational Similarity Analysis)
- Network gradually transforms from input similarity to output similarity

10 / 18

12 / 18

Promoting generalization

- Prevent overfitting by constraining network in a general way
 - weight decay, cross-validation
- Train on so much data that it's not possible to overfit
 - Including fabricating new data by transforming existing data in a way that you know the network must generalize over (e.g., viewpoint, color, lighting transformations)
 - Can also train an adversarial network to generate examples that produce high error
- Constrain structure of network in a way that forces a specific type of generalization
 - Temporal invariance Long short-term memory networks (LSTMs) Time-delay neural networks (TDNNs)
 - Position invariance Convolutional neural networks (CNNs)

Long short-term memory networks (LSTMs)

15 / 18

Long short-term memory networks (LSTMs)

- Learning long-distance dependencies requires preserving information over multiple time steps
- Conventential networks (e.g., SRNs) must <u>learn</u> to do this
- LSTM networks use much more complex "units" that intrinsically preserve and manipulate information

Time-delay neural networks (TDNNs)

14 / 18

13 / 18

Deep learning with back-propagation: Technical advances

- Huge datasets available via the internet ("big data")
- Application of GPUs (Graphics Processing Units) for very efficient 2D image processing

