

RECURRENT NEURAL NETWORK UTEC

IPRODAM3D

Cristian López Del Alamo

Agenda

- 1. Classification
- 2. Neural Network
- 3. CNN
- 4. Sequential Models
- 5. Ejemplo en Pytorch

Objetivo:

- 1. Entender el funcionamiento de las redes neuronales recurrentes.
- 2. Como se usan y para qué sirven

Classification

Source : Click

Wavelets, Harris, SIFT, etc

0.1 0.8

1.3

3.1

4.2

Feature Vector

0.1 0.8 1.3 .3 3.1 4.2

v1: Feature Vector

0.2 0.9 1.1 .2 3.5 4.0

v2: Feature Vector

d(v1, v2) < e

0.1 0.8 1.3 .3 3.1 4.2

v1: Feature Vector

v2: Feature Vector

d(v1, v2) > e

Inteligencia Artificial Cristian López Del Alamo

Source: Click

Biological Neuron

Source: Click

Artificial Neuron

Source: Click

Biological Neural Network

Source: Click

Artificial Neural Network

Source: Click

INTRODUCTION

$$f(\mathbf{z}) = \hat{y} |y - \hat{y}|_p^p < \epsilon$$

INTRODUCTION

ImageNet Large Scale Visual Recognition Challenge results show that deep learning is surpassing human levels of accuracy.

Source: click

Clasificación de lesiones de mama con deep learning

Image completion: Impating

Time Series

electrocardiogram

Sales

Deep Learning and applications

Text

Sequential model: Use all pass information

source: Click

$$x_t \sim P(x_t | x_{t-1}, x_{t-2}, ..., x_1)$$

Sequential model : Use all pass information

$$x_t \sim P(x_t|x_{t-1}, x_{t-2}, ..., x_1)$$

S1: Well done is better than well said

s2: Success in management requires learning as fast as the world is changing

Sequential model : Use constant length sequence

$$x_t \sim P(x_t | x_{t-1}, x_{t-2}, ..., x_{t-\tau})$$

$$X_1 = (\{x_1, x_2, ..., x_{\tau}\}, \{x_{\tau+1}\})$$

$$X_2 = (\{x_{\tau+1}, x_{\tau+1}, ..., x_{2\tau}\}, \{x_{\tau+2}\})$$

. . .

$$X_n = (\{x_{t-\tau}, ..., x_{t-2}, x_{t-1}\}, \{x_{t+1}\})$$

Sequential model: Use constant length sequence

$$x_t \sim P(x_t | x_{t-1}, x_{t-2}, ..., x_{t-\tau})$$

S1: Well done is better than well said

S2: Success in management requires learning as fast as the world is changing

S1: Well done is better than well said

(wel,l) (ell,) (do,n) (one,) , (sad, d)

S2: Success in management requires learning as fast as the world is changing

Problem with constant length sequence

O irmão do meu pai se chama Julio. Julio é meu _____

Sequential model: Using Bag of Words

Term

Document 1

The quick brown fox jumped over the lazy dog's back.

Document 2

Now is the time for all good men to come to the aid of their party. Document 1

	aid	0	1
	all	0	1
Γ	back	1	0
Г	brown	1	0
Г	come	0	1
	dog	1	0
Г	fox	1	0
Г	good	0	1
Г	jump	1	0
Г	lazy	1	0
Γ	men	0	1
Г	now	0	1
Г	over	1	0
Г	party	0	1
	quick	1	0
Г	their	0	1

0 1

Stopword List

for	
is	
of	
the	
to	

source: click

time

Sequential model: Using Bag of Words

Bag of Words Problem

Amanhã vou assistir às aulas

Problem to solve

- Handle variable-length sequences
- Track long-term dependencies
- Maintain information about the order
- Share parameters across the sequence

More information: click

RECURRENT NEURAL NETWORK (RNNs)

- In the previous slides we speak about n-gramas.
- What happen if we use a little n-gramas?
- What happen if we use a lot n-gramas?

RECURRENT NEURAL NETWORK (RNNs)

n-grams model

1

 $x_t \sim P(x_t | x_{t-1}, x_{t-2}, ..., x_{t-\tau})$

Latent variable model:

 $P(x_t|x_{t-1}, x_{t-2}, ...x_1) \approx P(x_t|h_{t-1})$

$$h_t = f_h(x_t, h_{t-1})$$

$$h_t = f_h(W_x x_t + W_h h_{t-1} + b_h)$$

$$o_t = f_o(W_o h_t + b_o)$$

RECURRENT NEURAL NETWORK (RNNs)

Loss function:

$$L = L_1 + L_2 + \dots + L_t$$

$$L = \frac{1}{t} \sum_{i=0}^{t} L_i(y_i, \hat{y}_i)$$

$$\frac{\partial L_t}{\partial W_h} = \frac{\partial L_t}{\partial o_t} \frac{\partial o_t}{\partial h_t} \frac{\partial h_t}{\partial W_h}$$

Loss function:

$$L = L_1 + L_2 + \dots + L_t$$

$$L = \frac{1}{t} \sum_{i=0}^{t} L_i(y_i, \hat{y}_i)$$

$$\frac{\partial L_t}{\partial W_h} = \frac{\partial L_t}{\partial o_t} \frac{\partial o_t}{\partial h_t} \frac{\partial h_t}{\partial W_h}$$

$$\frac{\partial h_t}{\partial W_h} = ???$$

$$\frac{\partial h_t}{\partial W_h} = \frac{\partial f_h(W_x x_t + W_h h_{t-1})}{\partial W_h} + \frac{\partial f_h(W_x x_t + W_h h_{t-1})}{\partial h_{t-1}} \frac{\partial h_{t-1}}{\partial W_h}$$

$$a_t = \frac{\partial h_t}{\partial W_h} \quad c_t = \frac{\partial f_h(W_x x_t + W_h h_{t-1})}{\partial h_{t-1}} \quad b_t = \frac{\partial f_h(W_x x_t + W_h h_{t-1})}{\partial W_h}$$

$$a_t = b_t + c_t a_{t-1}$$

$$a_t = b_t + b_{t-1} c_t + b_{t-2} c_t c_{t-1} + b_{t-3} c_t c_{t-1} c_{t-2} + \dots + b_1 \prod_{j=1}^t c_j$$

$$a_t = b_t + \sum_{t=1}^{t-1} (\prod_{j=1}^t c_j) b_i$$

$$\frac{\partial h_t}{\partial W_h} = \frac{\partial f_h(W_x x_t + W_h h_{t-1})}{\partial W_h} + \sum_{i=1}^{t-1} \left(\prod_{j=i+1} \frac{\partial f_h(W_x x_j + W_h h_{j-1})}{\partial h_{j-1}} \right) \frac{\partial f_h(W_x x_i + W_h h_{i-1})}{\partial W_h}$$

$$\left| \prod_{j=i+1}^{t} \frac{\partial f_h(W_x x_j + W_h h_{j-1})}{\partial h_{j-1}} \right| > 1.1$$

$$\left| \prod_{j=i+1}^{t} \frac{\partial f_h(W_x x_j + W_h h_{j-1})}{\partial h_{j-1}} \right| < 0.9$$

RNNs: Backpropagation through time (Truncating Time Steps)

- Truncate the sum
- Approximation of the true gradient
- In practice this works quite well.

$$\frac{\partial h_t}{\partial W_h} = \frac{\partial f_h(W_x x_t + W_h h_{t-1})}{\partial W_h} + \sum_{i=1}^{t-\tau} \left(\prod_{j=i+1} \frac{\partial f_h(W_x x_j + W_h h_{j-1})}{\partial h_{j-1}} \right) \frac{\partial f_h(W_x x_i + W_h h_{i-1})}{\partial W_h}$$

Truncated backpropagation through time

LSTM: Long Short-Term Memory (Hochreiter and Schmidhuber (1997))

$$f_{t} = \sigma(W_{fh}h_{t-1} + W_{fx}x_{t} + b_{f}),$$

$$i_{t} = \sigma(W_{ih}h_{t-1} + W_{ix}x_{t} + b_{i}),$$

$$\tilde{c}_{t} = \tanh(W_{\tilde{c}h}h_{t-1} + W_{\tilde{c}x}x_{t} + b_{\tilde{c}}),$$

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

$$o_{t} = \sigma(W_{oh}h_{t-1} + W_{ox}x_{t} + b_{o}),$$

$$h_{t} = o_{t} \cdot \tanh(c_{t}).$$

LSTM : cell state

LSTM : Forgett Layer

LSTM: input gate layer

LSTM: Update the old cell state

LSTM: Output Layer

LSTM variants: peephole connections(Gers & Schmidhuber (2000))

$$f_{t} = \sigma(W_{fh}h_{t-1} + W_{fx}x_{t} + P_{f}(c_{t-1}) + b_{f}),$$

$$i_{t} = \sigma(W_{ih}h_{t-1} + W_{ix}x_{t} + P_{i} \cdot c_{t-1}) + b_{i}),$$

$$\tilde{c}_{t} = \tanh(W_{\tilde{c}h}h_{t-1} + W_{\tilde{c}x}x_{t} + b_{\tilde{c}}),$$

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

$$o_{t} = \sigma(W_{oh}h_{t-1} + W_{ox}x_{t} + P_{d} \cdot c_{t}) + b_{o}),$$

$$h_{t} = o_{t} \cdot \tanh(c_{t}),$$

source: click

LSTM variants

$$C_t = f_t * C_{t-1} + (1 - f_t) * \tilde{C}_t$$

source: click

```
Programa
x = torch.rand(1000, 1, 5)
lstm = nn.LSTM(input_size = 5, hidden_size = 2, num_layers = 1)
print(lstm.eval())
p , = lstm(x)
print(p.shape)
 print([p.shape for p in lstm.parameters()])
 Salida
torch.Size([1000, 1, 5])
LSTM(5, 2)
 torch.Size([1000, 1, 2])
 [torch.Size([8, 5]), torch.Size([8, 2]), torch.Size([8]),
 torch.Size([8])]
```


GRU (Cho et al. (2014))

$$r_{t} = \sigma(W_{rh}h_{t-1} + W_{rx}x_{t} + b_{r}),$$

$$z_{t} = \sigma(W_{zh}h_{t-1} + W_{zx}x_{t} + b_{z}),$$

$$\tilde{h}_{t} = \tanh(W_{\tilde{h}h}(r_{t} \cdot h_{t-1}) + W_{\tilde{h}x}x_{t} + b_{z}),$$

$$h_{t} = (1 - z_{t}) \cdot h_{t-1} + z_{t} \cdot \tilde{h}_{t}.$$

Pytorch example

Next Class

- LSTM with Text
- Embedding word method
 - Binary Encoding
 - TF Encoding
 - o TF-IF Encoding
 - Word2Vec Embedding
 - Glove
 - o Beth
- Application

RNNs: Backpropagation through time (Full Computation)

RECURRENT NEURAL NETWORK

IPRODAM3D

Cristian López Del Alamo