Deep Learning and Automatic Differentiation from Theano to PyTorch

Atılım Güneş Baydin gunes@robots.ox.ac.uk

CSCS-ICS-DADSi Summer School Swiss National Supercomputing Centre September 5, 2017

About me

Postdoctoral researcher, University of Oxford

- Working with Frank Wood, Department of Engineering Science
- Working on probabilistic programming and its applications in science (high-energy physics and HPC)

Long-term interests:

- Automatic (algorithmic) differentiation (e.g. http://diffsharp.github.io)
- Evolutionary algorithms
- Computational physics

A reincarnation/rebranding of artificial neural networks, with roots in

- Threshold logic (McCulloch & Pitts, 1943)
- Hebbian learning (Hebb, 1949)
- Perceptron (Rosenblatt, 1957)
- Backpropagation in NNs (Werbos, 1975; Rumelhart, Hinton, Williams, 1986)

Frank Rosenblatt with the Mark I Perceptron, holding a set of neural network weights

State of the art in computer vision

- ImageNet classification with deep convolutional neural networks (Krizhevsky et al., 2012)
 - Halved the error rate achieved with pre-deep-learning methods
- Replacing hand-engineered features
- Modern systems surpass human performance

Top-5 error rate for ImageNet https://devblogs.nvidia.com/parallelforall/mocha-jl-deep-learning-julia/

Faster R-CNN (Ren et al., 2015)

State of the art in speech recognition

- Seminal work by Hinton et al. (2012)
 - First major industrial application of deep learning
- Replacing HMM-GMM-based models

State of the art in **machine translation**

- Based on RNNs and CNNs (Bahdanu et al., 2015; Wu et al., 2016)
- Replacing statistical translation with engineered features
- Google (Sep 2016), Microsoft (Nov 2016), Facebook (Aug 2017) moved to neural machine translation

https://techcrunch.com/2017/08/03/facebook-finishes-its-move-to-neural-machine-translation/

What makes deep learning tick?

An artificial "neuron" is loosely based on the biological one

- Receive a set of weighted inputs (dendrites)
- Integrating and transforming (cell body)
- Passing the output further (axon)

Activation Functions

Three main building blocks

- Feedforward (Rosenblatt, 1957)
- Convolutional (LeCun et al., 1989)
- Recurrent (Hopfield, 1982; Hochreiter & Schmidhuber, 1997)

Newer additions introduce (differentiable) algorithmic elements

- Neural Turing Machine (Graves et al., 2014)
 - Can infer algorithms: copy, sort, recall
- Stack-augmented RNN (Joulin & Mikolov, 2015)
- End-to-end memory network (Sukhbaatar et al., 2015)
- Stack, queue, deque (Grefenstette et al., 2015)
- Discrete interfaces (Zaremba & Sutskever, 2015)

Neural Turing Machine on copy task (Graves et al., 2014)

- Deep, distributed representations learned end-to-end (also called "representation learning")
 - From raw pixels to object labels
 - From raw waveforms of speech to text

Deeper is better (Bengio, 2009)

- Deep architectures consistently beat shallow ones
- Shallow architectures exponentially inefficient for same performance
- Hierarchical, distributed representations achieve non-local generalization

AlexNet, 8 layers (ILSVRC 2012)

VGG, 19 layers (ILSVRC 2014)

ResNet, 152 layers (deep residual learning) (ILSVRC 2015)

Data

- Deep learning needs massive amounts of data
 - need to be labeled if performing supervised learning
- A rough rule of thumb: "deep learning will generally match or exceed human performance with a dataset containing at least 10 million labeled examples." (The Deep Learning book, Goodfellow et al., 2016)

Dataset sizes (Goodfellow et al., 2016)

GPUs

Layers of NNs are conveniently expressed as series of **matrix multiplications**

One input vector, n neurons of k inputs

A batch of *m* input vectors

GPUs

- BLAS (mainly GEMM) is at the hearth of mainstream deep learning, commonly running on off-the-shelf graphics processing units
- Rapid adoption after
 - Nvidia released CUDA (2007)
 - Raina et al. (2009) and Ciresan et al. (2010)
- ASICs such as tensor processing units (TPUs) are being introduced
 - As low as 8-bit floating point precision, better power efficiency

Nvidia Titan Xp (2017)

Google Cloud TPU server

Deep learning frameworks

- Modern tools make it extremely easy to implement / reuse models
- Off-the-shelf components
 - Simple: linear, convolution, recurrent layers
 - Complex: compositions of complex models (e.g., CNN + RNN)
- Base frameworks: Torch (2002), Theano (2011), Caffe (2014), TensorFlow (2015), PyTorch (2016)
- Higher-level model-building libraries: Keras (Theano & TensorFlow), Lasagne (Theano)
- High-performance low-level bindings: BLAS, Intel MKL, CUDA, Magma

Learning: gradient-based optimization

Loss function

$$Q(\mathbf{w}) = \sum_{i=1}^{N} Q_i(\mathbf{w})$$

Parameter update

$$\mathbf{w}_{t+1} = \mathbf{w}_t - \eta \nabla_{\mathbf{w}} Q(\mathbf{w})$$

Stochastic gradient descent (SGD)

$$\mathbf{w}_{t+1} = \mathbf{w}_t - \eta \sum_{i=1}^d \nabla_{\mathbf{w}} Q_i(\mathbf{w})$$

In practice we use SGD or adaptive-learning-rate varieties such as Adam, RMSProp

(Ruder, 2017)
http://ruder.io/optimizing-gradient-descent/

Neural networks

- + Data
- + Gradient-based optimization

Neural networks

- + Data
- + Gradient-based optimization

We need derivatives

How do we compute derivatives?

Manual

• Calculus 101, rules of differentiation

General Formulas

$$\frac{d}{dx}c = 0$$

2.
$$\frac{d}{dx}[f(x) \mp g(x)] = f'(x) \mp g'(x)$$

3.
$$\frac{d}{dx}[f(x)g(x)] = f'(x)g(x) + g'(x) + f(x)$$

4.
$$\frac{d}{dx} \left[\frac{f(x)}{g(x)} \right] = \frac{g(x)f'(x) - g'(x)f(x)}{\left(g(x) \right)^2}$$

5.
$$\frac{d}{dx}f(g(x)) = f'(g(x))g'(x)$$

$$\frac{d}{dx}x^n = nx^{n-1}$$

Exponential and Logarithmic Functions

7.

8.

10.

. . .

$$\frac{d}{dx}e^{f(x)} = f'(x)e^{f(x)}$$

$$\frac{d}{dx}a^x = a^x \ln(a)$$

$$\frac{d}{dx}\ln(C|f(x)|) = \frac{d}{dx}[\ln(C) + \ln(f(x))] = \frac{f'(x)}{f(x)}$$

$$\frac{d}{dx}log_a(f(x)) = \frac{f'(x)}{xln(a)}$$

Manual

- Analytical derivatives are needed for theoretical insight
 - analytic solutions, proofs
 - mathematical analysis, e.g., stability of fixed points
- They are unnecessary when we just need numerical derivatives for optimization
- Until very recently, machine learning looked like this:

anisotropic CVT over a sound mathematical framework. In this article a new objective function is defined, and both this function and its gradient are derived in closed-form for surfaces and volumes. This method opens a wide range of possibilities, also described in the

Novel model

Derive gradient

Use it in a standard optimization procedure

Symbolic derivatives

- Symbolic computation with Mathematica, Maple, Maxima, also deep learning frameworks such as Theano
- Main issue: expression swell

n	In	$\frac{d}{dx}I_n$
1	х	1
2	4x(1-x)	4(1-x)-4x
3	$\frac{16x(1-x)(1-x)}{2x)^2}$	$16(1-x)(1-2x)^{2} - 16x(1-2x)^{2} - 64x(1-x)(1-2x)$
4	$64x(1-x)(1-2x)^2 (1-8x+8x^2)^2$	$128x(1 - x)(-8 + 16x)(1-2x)^{2}(1-8x+8x^{2}) + 64(1-x)(1-2x)^{2}(1-8x+8x^{2})^{2} - 64x(1-2x)^{2}(1-8x+8x^{2})^{2} - 256x(1-x)(1-2x)(1-8x+8x^{2})^{2}$

Symbolic derivatives

- Symbolic computation with, e.g., Mathematica, Maple, Maxima
- Main limitation: only applicable to closed-form expressions

You can find the derivative of:

```
In [1]: def f(x): return 64 *(1-x) *(1-2*x)^2 *(1-8*x+8*x*x)^2
```

But not of:

```
In [2]: def f(x,n):
 if n == 1:
 return x
 else:
 V = X
 for i in range(1,n):
 V = 4*v*(1-v)
 return v
```

In deep learning, symbolic graph builders such as Theano and TensorFlow face issues with control flow, loops, recursion

Numerical differentiation

Finite differences, for example:

 $f:\mathbb{R}^n o\mathbb{R}$, approximate the gradient $\nabla f=\left(rac{\partial f}{\partial x_1},\ldots,rac{\partial f}{\partial x_n}
ight)$ using

$$\frac{\partial f(\mathbf{x})}{\partial x_i} pprox \frac{f(\mathbf{x} + h\mathbf{e}_i) - f(\mathbf{x})}{h} \; , \; 0 < h \ll 1$$

But we have to select h and we face approximation errors

h

Computed using

$$E(h, x^*) = \left| \frac{f(x^* + h) - f(x^*)}{h} - \frac{d}{dx} f(x) \right|_{x^*} \right|$$

$$f(x) = 64x(1 - x)(1 - 2x)^2 (1 - 8x + 8x^2)^2$$

$$x^* = 0.2$$

Numerical differentiation

Better approximations exist

Higher-order finite differences
 E.g.

$$\frac{\partial f(\mathbf{x})}{\partial x_i} = \frac{f(\mathbf{x} + h\mathbf{e}_i) - f(\mathbf{x} - h\mathbf{e}_i)}{2h} + O(h^2) ,$$

- Richardson extrapolation
- Differential quadrature

but they increase rapidly in complexity and never completely eliminate the error

- Small but established subfield of scientific computing http://www.autodiff.org/
- Traditional application domains:
 - Computational fluid dynamics
 - Atmospheric sciences
 - Engineering design optimization
 - Computational finance

AD has shared roots with the backpropagation algorithm for neural networks, but it is more general

Given an algorithm A,

- build an augmented algorithm A'
- for each value, keep a primal and a derivative component (dual numbers)
- compute the derivatives along with the original values

All algorithms are compositions of a finite set of elementary operations (with known derivatives)

Given an algorithm A,

- build an augmented algorithm A'
- for each value, keep a primal and a derivative component (dual numbers)
- compute the derivatives along with the original values

All algorithms are compositions of a finite set of elementary operations (with known derivatives)

f(a, b):

$$c = a * b$$

 $d = \sin c$
return d

f'(a, a', b, b'):
 $(c, c') = (a*b, a'*b + a*b')$
 $(d, d') = (\sin c, c' * \cos c)$
return (d, d')

AD has two main modes:

- Forward mode: straightforward
- Reverse mode: slightly more difficult, when you see it for the first time

Forward mode

Let's take $y = f(x_1, x_2) = \ln(x_1) + x_1x_2 - \sin(x_2)$

Derivatives propagate: independent \rightarrow dependent

- \blacksquare select a var. of differentiation x_i
- **a** augment each intermediate value v_j with $\dot{v}_j = \frac{\partial v_j}{\partial x_i}$
- \blacksquare set $\dot{x}_i = 1$
- run the algorithm forward

Forward mode

Let's take
$$y = f(x_1, x_2) = \ln(x_1) + x_1x_2 - \sin(x_2)$$

Forward Evaluation Trace

$$v_{-1} = x_1 = 2$$

$$v_0 = x_2 = 5$$

$$v_1 = \ln v_{-1} = \ln 2$$

$$v_2 = v_{-1} \times v_0 = 2 \times 5$$

$$v_3 = \sin v_0 = \sin 5$$

$$v_4 = v_1 + v_2 = 0.693 + 10$$

$$v_5 = v_4 - v_3 = 10.693 + 0.959$$

$$y = v_5 = 11.652$$

Forward Derivative Trace

Reverse mode

If you know the maths behind backpropagation, you know reverse mode AD

Backpropagation is just a special case of reverse mode AD

Reverse mode

If you know the maths behind backpropagation, you know reverse mode AD

Backpropagation is just a special case of reverse mode AD

Origins in the same papers (Bryson and Ho, 1969; Werbos, 1974) Backprop. brought to fame by Rumelhart et al. (1986)

AD and machine learning communities somehow managed to stay disconnected

Reverse mode

Again take $y = f(x_1, x_2) = \ln(x_1) + x_1x_2 - \sin(x_2)$

Derivatives propagate: dependent → independent 1st stage:

run your original code forward

2nd stage:

- \blacksquare select a dependent var. y_j
- **a** augment each intermediate value v_i with $\bar{v}_i = \frac{\partial y_i}{\partial v_i}$ (adjoint)
- set $\bar{y}_i = 1$
- run the algorithm backward

Reverse mode

Again take $y = f(x_1, x_2) = \ln(x_1) + x_1x_2 - \sin(x_2)$

Forward Evaluation Trace

$$v_{-1} = x_1 = 2$$

$$v_0 = x_2 = 5$$

$$v_1 = \ln v_{-1} = \ln 2$$

$$v_2 = v_{-1} \times v_0 = 2 \times 5$$

$$v_3 = \sin v_0 = \sin 5$$

$$v_4 = v_1 + v_2 = 0.693 + 10$$

$$v_5 = v_4 - v_3 = 10.693 + 0.959$$

$$y = v_5 = 11.652$$

Reverse Adjoint Trace

$$egin{array}{lll} ar{x}_1 &= ar{v}_{-1} &= 5.5 \ ar{x}_2 &= ar{v}_0 &= 1.716 \end{array}$$

$$\bar{v}_{-1} = \bar{v}_{-1} + \bar{v}_1 \frac{\partial v_1}{\partial v_{-1}} = \bar{v}_{-1} + \bar{v}_1/v_{-1} = 5.5$$

$$\bar{v}_0 = \bar{v}_0 + \bar{v}_2 \frac{\partial v_2}{\partial v_0} = \bar{v}_0 + \bar{v}_2 \times v_{-1} = 1.716$$

$$\bar{v}_{-1} = \bar{v}_2 \frac{\partial v_2}{\partial v_{-1}} = \bar{v}_2 \times v_0 = 5$$

$$\bar{v}_0 = \bar{v}_3 \frac{\partial v_3}{\partial v_0} = \bar{v}_3 \times \cos v_0 = -0.284$$

$$\bar{v}_2 = \bar{v}_4 \frac{\partial v_4}{\partial v_2} = \bar{v}_4 \times 1 = 1$$

$$\bar{v}_1 = \bar{v}_4 \frac{\partial v_4}{\partial v_1} = \bar{v}_4 \times 1 = 1$$

$$\bar{v}_3 = \bar{v}_5 \frac{\partial v_5}{\partial v_3} = \bar{v}_5 \times (-1) = -1$$

$$\bar{v}_4 = \bar{v}_5 \frac{\partial v_5}{\partial v_4} = \bar{v}_5 \times 1 = 1$$

$$\bar{v}_5 = \bar{y} = 1$$

Reverse mode

Again take
$$y = f(x_1, x_2) = \ln(x_1) + x_1x_2 - \sin(x_2)$$


```
In [1]: import torch
 from torch import Tensor
 from torch.autograd import Variable
```

```
In [2]: x1 = Variable(Tensor([2]), requires_grad=True)
x2 = Variable(Tensor([5]), requires_grad=True)
```


```
In [3]: v1 = torch.log(x1)
 v2 = x1 * x2
 v3 = torch.sin(x2)
 v4 = v1 + v2
 y = v4 - v3
```

```
5.5000
[torch.FloatTensor of size 1]
```

1.7163
[torch.FloatTensor of size 1]

Reverse mode

Again take
$$y = f(x_1, x_2) = \ln(x_1) + x_1x_2 - \sin(x_2)$$


```
In [1]: import torch
 from torch import Tensor
 from torch.autograd import Variable
```

```
In [2]: x1 = Variable(Tensor([2]), requires_grad=True)
 x2 = Variable(Tensor([5]), requires_grad=True)
```

```
In [3]: v1 = torch.log(x1)
v2 = x1 * x2
v3 = torch.sin(x2)
v4 = v1 + v2
y = v4 - v3
```

```
5.5000
[torch.FloatTensor of size 1]
```

```
1.7163
[torch.FloatTensor of size 1]
```

More on this in the afternoon exercise session

Forward vs reverse

In the extreme cases, for $F: \mathbb{R} \to \mathbb{R}^m$, forward AD can compute all $\left(\frac{\partial F_1}{\partial x}, \ldots, \frac{\partial F_m}{\partial x}\right)$ for $f: \mathbb{R}^n \to \mathbb{R}$, reverse AD can compute $\nabla f = \left(\frac{\partial f}{\partial x_i}, \ldots, \frac{\partial f}{\partial x_n}\right)$ in **just one application**

Forward vs reverse

In the extreme cases, for $F: \mathbb{R} \to \mathbb{R}^m$, forward AD can compute all $\left(\frac{\partial F_1}{\partial x}, \ldots, \frac{\partial F_m}{\partial x}\right)$ for $f: \mathbb{R}^n \to \mathbb{R}$, reverse AD can compute $\nabla f = \left(\frac{\partial f}{\partial x_i}, \ldots, \frac{\partial f}{\partial x_n}\right)$ in **just one application**

In general, for $f : \mathbb{R}^n \to \mathbb{R}^m$, the Jacobian $\mathbf{J} \in \mathbb{R}^{m \times n}$ takes

- \blacksquare $O(n \times time(f))$ with forward AD
- $O(m \times time(f))$ with reverse AD

Reverse mode performs better when $n \gg m$

Derivatives and deep learning frameworks

Deep learning frameworks

Two main families:

- Symbolic graph builders
- Dynamic graph builders (general-purpose AD)

Symbolic graph builders

- Implement models using symbolic placeholders, using a mini-language
- Severely limited (and unintuitive) control flow and expressivity
- The graph gets "compiled" to take care of expression swell

Graph compilation in Theano

Symbolic graph builders

Theano, TensorFlow, CNTK

You are limited to symbolic graph building, with the mini-language For example, instead of this in pure Python (for A^k):

```
result = 1
for i in xrange(k):
 result = result * A
```

You build this symbolic graph:

Dynamic graph builders (general-purpose AD)

- Use general-purpose automatic differentiation operator overloading
- Implement models as regular programs, with full support for control flow, branching, loops, recursion, procedure calls

Dynamic graph builders (general-purpose AD)

autograd (Python) by Harvard Intelligent Probabilistic Systems Group https://github.com/HIPS/autograd

□ torch-autograd by Twitter Cortex

https://github.com/twitter/torch-autograd

☐ PyTorch

http://pytorch.org/

a general-purpose AD system that allows you to **implement models as regular Python programs** (more on this in the exercise session)

```
result = Variable(Tensor([1]))
for i in range(k):
 result = result * A
```

```
result.backward()
print(A.grad.data)
```

Summary

Summary

- Neural networks + data + gradient descent = deep learning
- General-purpose AD is the future of deep learning
- More distance to cover:
 - Implementations better than operator overloading exist in AD literature (source transformation) but not in machine learning
 - Forward AD is not currently present in any mainstream machine learning framework
 - Nesting of forward and reverse AD enables efficient higher-order derivatives such as Hessian-vector products

Thank you!

CSCS-ICS-DADSi Summer School Swiss National Supercomputing Centre September 5, 2017

References

Baydin, A.G., Pearlmutter, B.A., Radul, A.A. and Siskind, J.M., 2015. Automatic differentiation in machine learning: a survey. arXiv preprint arXiv:1502.05767.

Baydin, Atılım Güneş, Barak A. Pearlmutter, and Jeffrey Mark Siskind. 2016. "Tricks from Deep Learning." In 7th International Conference on Algorithmic Differentiation, Christ Church Oxford, UK, September 12–15, 2016.

Baydin, Atılım Güneş, Barak A. Pearlmutter, and Jeffrey Mark Siskind. 2016. "DiffSharp: An AD Library for .NET Languages." In 7th International Conference on Algorithmic Differentiation, Christ Church Oxford, UK, September 12–15, 2016.

Maclaurin, D., Duvenaud, D. and Adams, R., 2015, June. Gradient-based hyperparameter optimization through reversible learning. In *International Conference on Machine Learning* (pp. 2113-2122).

Google's Neural Machine Translation System: Bridging the Gap between Human and Machine Translation. Yonghui Wu, Mike Schuster, Zhifeng Chen, Quoc V. Le, Mohammad Norouzi, Wolfgang Macherey, Maxim Krikun, Yuan Cao, Qin Gao, Klaus Macherey, Jeff Klingner, Apurva Shah, Melvin Johnson, Xiaobing Liu, Łukasz Kaiser, Stephan Gouws, Yoshikiyo Kato, Taku Kudo, Hideto Kazawa, Keith Stevens, George Kurian, Nishant Patil, Wei Wang, Cliff Young, Jason Smith, Jason Riesa, Alex Rudnick, Oriol Vinyals, Greg Corrado, Macduff Hughes, Jeffrey Dean. Technical Report, 2016.

Convolutional Sequence to Sequence Learning. Jonas Gehring, Michael Auli, David Grangier, Denis Yarats, Yann N. Dauphin. arXiv, 2017

Neural Machine Translation by Jointly Learning to Align and Translate. Dzmitry Bahdanau, Kyunghyun Cho, Yoshua Bengio. International Conference on Learning Representations, 2015.

A Historical Perspective of Speech Recognition. Xuedong Huang, James Baker, Raj Reddy. Communications of the ACM, Vol. 57 No. 1, Pages 94-103 10.1145/2500887

Bengio, Yoshua. "Learning deep architectures for Al." Foundations and trends® in Machine Learning 2.1 (2009): 1-127.