

Deep Learning CNN - RNN - Pytorch

Christodoulos Benetatos 2019

MLP - Pytorch

$$\sigma\left(\begin{bmatrix} W_{11} & W_{12} & W_{13} \\ W_{21} & W_{22} & W_{23} \\ W_{31} & W_{32} & W_{33} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} + \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}\right) = \begin{bmatrix} h_1 \\ h_2 \\ h_3 \end{bmatrix}$$

$$softmax\Big(\begin{bmatrix} a_1 & a_2 & a_3 \end{bmatrix}\begin{bmatrix} h_1 \\ h_2 \\ h_3 \end{bmatrix} + \begin{bmatrix} b_a \end{bmatrix}\Big) = \begin{bmatrix} \hat{y} \end{bmatrix} = f(x)$$

```
x = torch.rand(3,1)
fc1 = nn.Linear(in_features = 3, out_features = 3)
fc2 = nn.Linear(in_features = 3, out_features = 1)
sigma = torch.sigmoid
softmax = torch.softmax
h = sigma(fc1(x))
y = softmax(fc2(h), dim=0)
```

Convolutional Neural Nets

- 2012 : AlexNet achieves state-of-the-art results on ImageNet
- 2013 : DQN beats humans on 3 Atari games
- 2014 : GaussianFace surpasses humans on face detection
- 2015 : PReLU-Net surpasses humans on ImageNet
- 2016 : AlphaGo beats Lee Sedol on Go game
- 2016: WaveNet synthesizes high-fidelity speech

Convolution

1D convolution

$$S(i,j) = (K * I)(i,j) = \sum_{m} \sum_{n} I(i-m,j-n)K(m,n)$$

$$S(i,j) = (K * I)(i,j) = \sum_{m} \sum_{n} I(i+m,j+n)K(m,n)$$
Input Signal 2D (i.e Image)
Filter/Kernel 2D

Why Convolution?

1. Sparse Connections

 Output units are calculated from a small neighborhood of input units

2. Parameter Sharing

 Each member (weight) of the kernel is used at every position of the input

Why Convolution?

Convolution Layer

$$\begin{bmatrix} W_2 & W_3 & 0 & 0 & 0 \\ W_1 & W_2 & W_3 & 0 & 0 \\ 0 & W_1 & W_2 & W_3 & 0 \\ 0 & 0 & W_1 & W_2 & W_3 \\ 0 & 0 & 0 & W_1 & W_2 \end{bmatrix} \begin{bmatrix} x_0 \\ x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} s_0 \\ s_1 \\ s_2 \\ s_3 \\ s_4 \end{bmatrix}$$

Fully Connected Layer

Why Convolution?

3. Equivariant to translation

Shifting input by x, results in a shift in the output feature map by x. f(g(x)) = g(f(x))

http://visual.cs.ucl.ac.uk/pubs/harmonicNets/pdfs/worrallEtAl2017.pdf

Convolution Layer

Hyperparameters : channel_in, channel_out, kernel_size, zero_pad

Input : (H_in, W_in, channel_in)

Output : (H_out, W_out, channel_out)

activation map

Pooling Layers

- Reduce spatial size
- Reduce parameters

```
inp # (224, 224, 64)
maxPool = nn.MaxPool2d(kernel = 2)
out = maxPool(inp) # (112, 112, 64)
```


CNN Architectures

INPUT -> [[CONV -> RELU]*N -> POOL?]*M -> [FC -> RELU]*K -> FC

CNN for Audio

- Apply 1D convolution on audio samples (Wavenet)
- Audio → Spectrogram → Treat spectrogram as an image

Applications:

- Classification/Identification: sound, genre, instrument, speaker, etc.
- Source Separation: mask prediction
- Generation: predict the next audio sample

Disadvantages:

- In images, neighbor pixels belong to the same object, not the same for spectrograms.
- CNNs are applied in magnitude, and not phase
- CNNs do not exploit the temporal information

Feed forward NNs on Sequential Data

- Limited Memory
- Fixed window size L

Time Series Analysis: Forecasting and Control by Box and Jenkins (1976)

Feed forward NNs on Sequential Data

- Limited Memory
- Fixed window size L
- Increasing L →
 Parameters increase

Recurrent NNs on Sequential Data

- Unlimited Memory (in theory)
- Variable input length
- Increasing L →
 Parameters remain the same

RNN

http://colah.github.io/posts/2015-08-Understanding-LSTMs/

Bidirectional RNNs

http://colah.github.io/posts/2015-09-NN-Types-FP/img/RNN-bidirectional.png

Stacked RNNs

BackPropagation Through Time

- Same as regular backpropagation → repeatedly apply chain rule
- For W_{hy}, we propagate on the vertical axis

$$rac{\partial L}{\partial W_{hy}} = \sum_{i=0}^{t} rac{\partial L_i}{\partial W_{hy}}$$
 $rac{\partial L_t}{\partial W_{hy}} = rac{\partial L_t}{\partial \hat{y}_t} rac{\partial \hat{y}_t}{W_{hy}}$ Easy to calc

BackPropagation Through Time

- Same as regular backpropagation → repeatedly apply chain rule
- For W_{hh} and W_{xh}, we propagate
 On the horizontal time axis

$$\begin{split} \frac{\partial L}{\partial W_{hh}} &= \sum_{i=0}^t \frac{\partial L_i}{\partial W_{hh}} \\ \frac{\partial L_t}{\partial W_{hh}} &= \frac{\partial L_t}{\partial \hat{y}_t} \frac{\partial \hat{y}_t}{\partial h_t} \frac{\partial h_t}{\partial W_{hh}} \\ h_t &= tanh(W_{hh}h_{t-1} + W_{xh}x_t) \end{split}$$
 It also depends on W_{hh}

Vanishing - Exploding Gradients

- Computing gradient for the first timestep Includes multiple factors of W_{hh} matrix for each timestep.
- norm(W_{hh})>1 → Exploding Gradient
 - Clip gradients
- norm(W_{hh})<1 → Vanishing Gradient
 - Truncated BPTT
 - Gated architectures

Darkness indicates the influence of input at time 1 Figure from [Graves, 2008]

Truncated BPTT (stateful)

Truncated BPTT (stateless)

Gated Architectures - LSTM

- Idea: Allow gradients to also flow unchanged.
- Cell state is the internal memory
- Three Gates perform delete/write/read operations on memory

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

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

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

$$\tilde{c}_{t} = tanh(w_{c}[h_{t-1}, x_{t}] + b_{c})$$

$$c_{t} = f_{t} * c_{t-1} + i_{t} * \tilde{c}_{t}$$

$$h_{t} = o_{t} * tanh(c^{t})$$

Application : Source Separation

LSTM - Pytorch

CLASS torch.nn.LSTMCell(input_size, hidden_size, bias=True)

Parameters

- input_size The number of expected features in the input x
- hidden_size The number of features in the hidden state h
- bias If False, then the layer does not use bias weights b_ih and b_hh. Default: True

Inputs: input, (h_0, c_0)

- input of shape (batch, input_size): tensor containing input features
- h_0 of shape (batch, hidden_size): tensor containing the initial hidden state for each element in the batch.
- c_0 of shape (batch, hidden_size): tensor containing the initial cell state for each element in the batch.
 If (h_o, c_o) is not provided, both h_0 and c_0 default to zero.

Outputs: (h_1, c_1)

- h_1 of shape (batch, hidden_size): tensor containing the next hidden state for each element in the batch
- c_1 of shape (batch, hidden_size): tensor containing the next cell state for each element in the batch

```
rnn = nn.LSTMCell(10, 20)
# inp =seqLen,batch, inputSize
inp = torch.randn(6, 3, 10)
#hidden State
hx = torch.randn(3, 20)
# cell State
cx = torch.randn(3, 20)
state = (hx, cx)
output = []
for i in range(6):
 state = rnn(inp[i], state)
 hx = state(0)
 output.append(hx)
```

Model Validation

Split the dataset in three subsets

- Training Set: Data used for learning, namely to fit the parameters (weights)
 of the model
- Validation Set: Data used to tune the design parameters [i.e., architecture, not weights] of a model (hidden units, layers, batch size, etc.). Also used to prevent overfitting
- Test Set: Data used to evaluate the generalization of the model on unseen data

Overfitting - Regularization

- When model capacity is very large → memorizing input data instead of learning useful features
- "Regularization is any modification we make to a learning algorithm that is intended to reduce its generalization error but not its training error" Deep Learning 2016
- Goal of regularization is to prevent overfitting
- Some regularization methods:
 - Early stopping
 - Adding noise to train data
 - Penalize the norm of weights
 - Data Set Augmentation
 - Dropout

SGD Algorithm

Require: Learning rate ϵ_k .

Require: Initial parameter θ

while stopping criterion not met do

Sample a minibatch of m examples from the training set $\{x^{(1)}, \ldots, x^{(m)}\}$ with corresponding targets $y^{(i)}$.

Compute gradient estimate: $\hat{\boldsymbol{g}} \leftarrow \frac{1}{m} \nabla_{\boldsymbol{\theta}} \sum_{i} L(f(\boldsymbol{x}^{(i)}; \boldsymbol{\theta}), \boldsymbol{y}^{(i)})$

Apply update: $\boldsymbol{\theta} \leftarrow \boldsymbol{\theta} - \epsilon \hat{\boldsymbol{g}}$

end while

- m=1 : Stochastic Gradient Descent (SGD)
- m<dataset : Minibatch SGD
- m=dataset : Gradient Descent

SGD Pytorch Code - Feedforward NN

```
optimizer = torch.optim.Adam(model.parameters(), lr = 1e-4)
dataset = Data.DSD100Dataset(subset = 'Train')
dataloader = DataLoader(dataset, batch_size = 8, shuffle=True)
 # loop over the dataset multiple times
for epoch in range(100):
 for miniBatch in enumerate(dataloader, 0):
 # miniBatch consists of m=8 training examples
 inputs, targets = miniBatch
 # zero the parameter gradients
 model.zero grad()
 # forward
 outputs = model(inputs)
 # calculate loss
 loss = lossFunction(outputs, targets)
 # Compute gradient estimate
 loss.backward()
 # Apply update
 optimizer.step()
```

SGD Pytorch Code - RNN

```
for epoch in range(100):
 for miniBatch in enumerate(dataloader, 0):
 inputs, targets = miniBatch
 # inputs.shape = batchSize x inputSize x seqLen (timesteps)
 model.zero grad()
 # model.initState can be a process of your model class, that returns
 # a state in the appropriate shape.
 state = model.initState(batchSize)
 for timeStep in range(seqLen):
 # You can see the loop here, the output state of this step
 # will be the input state of the next step
 out, state = model(mixture[:,:,timeStep], state)
 partialLoss += lossFunction(targets[:,:,timeStep], out)
 if timeStep%length_TBPTT == length_TBPTT-1:
 # every length TBPTT steps, calculate gradients (BPTT)
 # Detach state from the computation graph
 # so BPTT stops at the beggining of every truncated sequence
 # This is a statefull implementation
 state = (state[0].detach(), state[1].detach())
 # For stateless, comment the above line, and uncomment the following
 # state = model.initState(batchSize)
```