

Deep LearningBasics and Intuition

Constantin Gonzalez
Principal Solutions Architect, Amazon Web Services
glez@amazon.de
November 2017

Deductive Logic

How often have I said to you that when you have eliminated the impossible, whatever remains, however improbable, must be the truth?

Deductive Logic

Р	Q	P∧Q	$P \lor Q$	P∴Q
Т	Т	Т	Т	Т
Т	F	F	Т	F
F	Т	F	Т	Т
F	F	F	F	Т

Deductive Logic

Р	Q	P ∧ Q	$P \lor Q$	P∴Q
Т	Т	Т	Т	Т
Т	F	F	Т	F
F	Т	F	Т	Т
F	F	F	F	Т

•
$$P = T \wedge Q = T :: P \wedge Q = T$$

•
$$P \wedge Q :: P \rightarrow Q; \sim P :: P \rightarrow Q$$

$$\begin{array}{c}
 P \to Q \\
 P \\
 \hline
 \vdots Q
\end{array}$$

Predicates (n)	# of rows in truth table (2^n)	
1	1	
2	4	
3	8	
10	1024	
20	1,048,576	
30	1,073,741,824	

Predicates (n)	# of rows in truth table (2^n)	
1	1	
2	4	
3	8	
10	1024	
20	1,048,576	
30	1,073,741,824	

$$[[\Omega \to (E \land H)] \lor (\Gamma \lor \sim \Gamma)]$$

$$(\Phi \land \sim \Phi)$$

•••

F

Predicates (n)	# of rows in truth table (2^n)	
1	1	
2	4	
3	8	
10	1024	
20	1,048,576	
30	1,073,741,824	

Useless for dealing with partial information.

$$[[\Omega \to (E \land H)] \lor (\Gamma \lor \sim \Gamma)] \land (\Phi \land \sim \Phi) :: F$$

Predicates (n)	# of rows in truth table (2^n)	
1	1	
2	4	
3	8	
10	1024	
20	1,048,576	
30	1,073,741,824	

- Useless for dealing with partial information.
- Useless for dealing with nondeterministic inference.

$$[[\Omega \to (E \land H)] \lor (\Gamma \lor \sim \Gamma)] \land (\Phi \land \sim \Phi) :: F$$

Predicates (n)	# of rows in truth table (2^n)	
1	1	
2	4	
3	8	
10	1024	
20	1,048,576	
30	1,073,741,824	

- Useless for dealing with partial information.
- Useless for dealing with nondeterministic inference.
- We perform very poorly in computing complex logical statements intuitively.

$$[[\Omega \to (E \land H)] \lor (\Gamma \lor \sim \Gamma)] \land (\Phi \land \sim \Phi) :: F$$

1 1 2 4 3 3 3 4 5 5 5 6 6 6 7 6 7 7 7 7 7 7 7 7 7 7 7 7		
10 1 1 1 20 1,048,57 http://bit.ly/2rv	1	1
10 1 1 1 20 1,048,57 http://bit.ly/2rv	2	4
10 10 4 20 20 1,048,57 http://bit.ly/2rv	3	
20 1,048,57 http://bit.ly/2rv		(27)
20 1,048,57 http://bit.ly/2rv	10	10 4 5
http://bit.ly/2n		
	20	1,048,57
30 1,073,741,824		http://bit.l
	30	1,073,741,824

 $[[\Omega \to (E \land H)] \lor (\Gamma \lor \sim \Gamma)] \land (\Phi \land \sim \Phi)$

Search Trees and Graphs

http://aima.cs.berkeley.edu/

Search Trees and Graphs

http://aima.cs.berkeley.edu/

Search Trees and Graphs

http://aima.cs.berkelev.edu/

Neurobiology

Perceptron

$$f(x_i, w_i) = \Phi(b + \Sigma_i(w_i, x_i))$$

$$\Phi(x) = \begin{cases} 1, & \text{if } x \ge 0.5 \\ 0, & \text{if } x < 0.5 \end{cases}$$

Example of Perceptron

$$I1 = I2 = B1 = 1$$

 $O1 = (1x1) + (1x1) + (-1.5) = 0.5 : \Phi(O1) = 1$

$$I2 = 0$$
; $I1 = B1 = 1$
 $O1 = (1x1) + (0x1) + (-1.5) = -0.5 : \Phi(O1) = 0$

Linearity and Non-Linear Solutions

Р	Q	P∧Q
Т	Т	Т
Т	F	F
F	Т	F
F	F	F

Linearity and Non-Linear Solutions

Р	Q	$P \wedge Q$	$P\oplusQ$
Т	Т	Т	Т
Т	F	F	F
F	Т	F	F
F	F	F	Т

Multi-Layer Perceptron

- A feedforward neural network is a biologically inspired classification algorithm.
- It consist of a (possibly large) number of simple neuron-like processing units, organized in layers.
- Every unit in a layer is connected with all the units in the previous layer.

Fully-Connected Multi-Layer Feed-Forward Neural Network Topology

- Each connection has a weight that encodes the knowledge of the network.
- Data enters from the input layer and arrives at the output through hidden layers.
- There is no feed back between the layers

Activation Function (Φ)

- Linear: f(x) = x
- Sigmoid: $f(x) = \frac{1}{1+e^{-x}}$
- $tanh: f(x) = \frac{2}{1 + e^{-2x}} 1$
- relu: $f(x) = \begin{cases} x & \text{if } x \ge 0 \\ 0 & \text{if } x < 0 \end{cases}$
- softmax: $f(\vec{x})_i = \frac{e^{x_i}}{\sum_{k=1}^K e^{x_k}}$
- Step: $f(x) = \begin{cases} 1 & \text{if } x \ge 0 \\ 0 & \text{if } x < 0 \end{cases}$

Training an ANN

- A well-trained ANN has weights that amplify the signal and dampen the noise.
- A bigger weight signifies a tighter correlation between a signal and the network's outcome.

- The process of learning for any learning algorithm using weights is the process of re-adjusting the weights and biases
- Back Propagation is a popular training algorithm and is based on distributing the blame for the error and divide it between the contributing weights.

Error Surface

Gradient Descent

Learning Parameters

- Learning Rate: How far to move down in the direction of steepest gradient.
- Online Learning: Weights are updated at each step. Often slow to learn.
- Batch Learning: Weights are updated after the whole of training data.
 Often makes it hard to optimize.
- **Mini-Batch:** Combination of both when we break up the training set into smaller batches and update the weights after each mini-batch.

SDG Visualization

Overview of Learning Rate

Data Encoding

https://www.tensorflow.org/get_started/mnist/beginners

Source: Alec Radford

Apache MXNet

Carnegie Mellon University

Why Apache MXNet?

Most Open

Accepted into the Apache Incubator

Best On AWS

Optimized for deep learning on AWS

(Integration with AWS)

Amazon Al: Scaling With MXNet

Amazon AI: Scaling With MXNet

Building a Fully Connected Network in Apache MXNet

Building a Fully Connected Network in Apache MXNet

```
# Create a place holder variable for the input data
data = mx.sym.Variable('data')
# Flatten the data from 4-D shape (batch size, num channel, width, height)
# into 2-D (batch size, num channel*width*height)
data = mx.sym.Flatten(data=data)
# The first fully-connected layer
fc1 = mx.sym.FullyConnected(data=data, name='fc1', num hidden=128)
# Apply relu to the output of the first fully-connnected layer
act1 = mx.sym.Activation(data=fc1, name='relu1', act type="relu")
# The second fully-connected layer and the according activation function
fc2 = mx.sym.FullyConnected(data=act1, name='fc2', num hidden = 64)
act2 = mx.sym.Activation(data=fc2, name='relu2', act type="relu")
# The thrid fully-connected layer, note that the hidden size should be 10, which is
fc3 = mx.sym.FullyConnected(data=act2, name='fc3', num hidden=10)
# The softmax and loss layer
mlp = mx.sym.SoftmaxOutput(data=fc3, name='softmax')
# We visualize the network structure with output size (the batch size is ignored.)
shape = {"data" : (batch size, 1, 28, 28)}
mx.viz.plot network(symbol=mlp, shape=shape)
```


Training a Fully Connected Network in Apache MXNet

```
# @@@ AUTOTEST OUTPUT IGNORED CELL
import logging
logging.getLogger().setLevel(logging.DEBUG)
model = mx.model.FeedForward(
 symbol = mlp,  # network structure
 num epoch = 10,  # number of data passes for training
 learning rate = 0.1 # learning rate of SGD
model.fit(
 X=train iter, # training data
 eval data=val iter, # validation data
 batch end callback = mx.callback.Speedometer(batch size, 200) # output
```


Demo Time

http://localhost:9999/notebooks/mxnet-notebooks/python/tutorials/mnist.ipynb

References

- How ANN predicts Stock Market Indices? by Vidya Sagar Reddy Gopala, Deepak Ramu
- Deep Learning, O'Reilly Media Inc. ISBN: 9781491914250; By: Josh Patterson and Adam Gibson
- Artificial Intelligence for Humans, Volume 3: Deep Learning and Neural Networks, CreateSpace Independent Publishing Platform; ISBN: 1505714346; By: Jeff Heaton
- · Coursera; Neural Networks for Machine Learning by Jeoff Hinton at University of Toronto
- https://www.researchgate.net/figure/267214531 fig1 Figure-1-RNN-unfolded-in-time-Adapted-from-Sutskever-2013-with-permission
- www.yann-lecun.com
- http://www.wildml.com/2015/09/recurrent-neural-networks-tutorial-part-1-introduction-to-rnns/
- https://github.com/cyrusmvahid/mxnet-notebooks/tree/master/python

Thank you!

Constantin Gonzalez glez@amazon.de

