Lecture 3:

CNN: Back-propagation

boris. ginzburg@intel.com

Agenda

- Introduction to gradient-based learning for Convolutional NN
- Backpropagation for basic layers
 - Softmax
 - Fully Connected layer
 - Pooling
 - ReLU
 - Convolutional layer
- Implementation of back-propagation for Convolutional layer
- CIFAR-10 training

Good Links

- 1. http://yann.lecun.com/exdb/publis/pdf/lecun-01a.pdf
- 2. http://www.iro.umontreal.ca/~pift6266/H10/notes/gradient-thtml#flowgraph

Gradient based training

Conv. NN is a function $y = f(x_0, w)$, where

 x_0 is image [28,28],

w – network parameters (weights, bias)

y - softmax output= probability that x belongs to one of 10 classes 0..9

Gradient based training

We want to find parameters W, to minimize an error

$$E(f(x_0, w), y_0) = -log(f(x_0, w) - y_0).$$

For this we will do iterative gradient descent:

$$w(t) = w(t-1) - \lambda * \frac{-\partial E}{\partial w}(t)$$

How do we compute gradient of *E* wrt weights?

Loss function E is chain of functions. Let's go layer by layer, from last layer back, and use the chain rule for gradient of complex functions:

$$\frac{\partial E}{\partial y_{l-1}} = \frac{\partial E}{\partial y_l} \times \frac{\partial y_l(w, y_{l-1})}{\partial y_{l-1}}$$
$$\frac{\partial E}{\partial w_l} = \frac{\partial E}{\partial y_l} \times \frac{\partial y_l(w, y_{l-1})}{\partial w_l}$$

LeNet topology

Inner Product

ReLUP

Inner Product

Pooling [2x2, stride 2]

Convolutional layer [5x5]

Pooling [2x2, stride 2]

Convolutional layer [5x5]

Data Layer

Layer:: Backward()

```
class Layer { Setup (bottom, top); // initialize layer Forward (bottom, top); //compute : y_l = f(w_l, y_{l-1}) Backward( top, bottom); //compute gradient }
```

Backward: we start from gradient $\frac{\partial E}{\partial y_l}$ from last layer and

- 1) propagate gradient back : $\frac{\partial E}{\partial y_l} \rightarrow \frac{\partial E}{\partial y_{l-1}}$
- 2) compute the gradient of E wrt weights w_l : $\frac{\partial E}{\partial w_l}$

Softmax with LogLoss Layer

Consider the last layer, softmax with log-loss (MNIST example):

$$E = -\log(p_{y0}) = -\log(\frac{e^{y0}}{\sum_{0}^{9} e^{yk}}) = -y0 + \log(\sum_{0}^{9} e^{yk})$$

For all k=0..9, except k_0 (right answer) we want to decrease p_k :

$$\frac{\partial E}{\partial y_k} = \frac{e^{y_k}}{\sum_0^9 e^{y_k}} = p_k$$

for $k=k_0$ (right answer) we want to increase p_k :

$$\frac{\partial E}{\partial y_{k0}} = -(1 - p_{k0})$$

See http://ufldl.stanford.edu/wiki/index.php/Softmax_Regression

Inner product (Fully Connected) Layer

Fully connected layer is just Matrix - Vector multiplication:

$$y_l = W_l * y_{l-1}$$

So
$$\frac{\partial E}{\partial y_{l-1}} = \frac{\partial E}{\partial y_l} * W_l^T$$

and
$$\frac{\partial E}{\partial W_l} = \frac{\partial E}{\partial y_l} * y_{l-1}$$

Note: we need y_{l-1} , so we should keep them on forward pass.

ReLU Layer

Rectified Linear Unit:

$$y_l = \max (0, y_{l-1})$$

so
$$\frac{\partial L}{\partial y_{l-1}} = \begin{cases} = 0, & if \ (y_l < 0) \\ = \frac{\partial L}{\partial y_l}, & otherwise \end{cases}$$

Max-Pooling Layer

Forward:

for (p = 0; p< k; p++)
for (q = 0; q< k; q++)

$$y_n(x, y) = max(y_n(x, y), y_{n-1}(x + p, y + q));$$

Backward:

$$\frac{\partial L}{\partial y_{n-1}}(x+p,y+q) = \begin{cases} = 0, & \text{if } (y_n(x,y)! = y_{n-1}(x+p,y+q)) \\ = \frac{\partial L}{\partial y_n}(x,y), & \text{otherwise} \end{cases}$$

Quiz:

- 1. What will be gradient for Sum-pooling?
- 2. What will be gradient if pooling areas overlap? (e.g. stride = 1)?

Let's use the chain rule for convolutional layer

$$\frac{\partial E}{\partial y_{l-1}} = \frac{\partial E}{\partial y_l} \times \frac{\partial y_l(w, y_{l-1})}{\partial y_{l-1}};$$

$$\frac{\partial E}{\partial w_l} = \frac{\partial E}{\partial y_l} \times \frac{\partial y_l(w, y_{l-1})}{\partial w_{l-1}}$$

Example: M=1, N=2, K=2.

Take one pixel in level (n-1). Which pixels in next level are influenced by it?

Let's use the chain rule for convolutional layer:

Gradient $\frac{\partial E}{\partial y_{l-1}}$ is sum of convolution with gradients $\frac{\partial E}{\partial y_l}$ over all feature maps from "upper" layer:

$$\frac{\partial E}{\partial y_{l-1}} = \frac{\partial E}{\partial y_l} \times \frac{\partial y_l(w, y_{l-1})}{\partial y_{l-1}} = \sum_{n=1}^{N} back_corr(W, \frac{\partial E}{\partial y_l})$$

Gradient of E wrt w is sum over all "pixels" (x,y) in the input map:

$$\frac{\partial E}{\partial w_l} = \frac{\partial E}{\partial l} \times \frac{\partial y_l(w, y_{l-1})}{\partial w_l} = \sum_{\substack{0 \le x \le X \\ 0 \le y \le Y}} \left(\frac{\partial E}{\partial y_l}(x, y)^{\circ} y_{l-1}(x, y) \right)$$

How this is implemented: backward(){... // im2col data to col_data im2col_cpu(bottom_data , CHANNELS_, HEIGHT_, WIDTH_, KSIZE_, PAD_, STRIDE_, col_data); // gradient w.r.t. weight.: caffe_cpu_gemm (CblasNoTrans, CblasTrans, M_, K_, N_, 1., top_diff, col_data, 1., weight_diff); // gradient w.r.t. bottom data: caffe_cpu_gemm (CblasTrans, CblasNoTrans, K_, N_, M_, 1., weight, top_diff, 0., col_diff); // col2im back to the data col2im_cpu(col_diff, CHANNELS_, HEIGHT_, WIDTH_, KSIZE_, PAD_, STRIDE_, bottom_diff);

Convolutional Layer: im2col

Implementation is based on reduction of convolution layer to matrix – matrix multiply (See Chellapilla et all , "High Performance Convolutional Neural Networks for Document Processing")

Figure 2. Example convolution operations in a convolutional layer (biases, sub-sampling, and non-linearity omitted). The top figure presents the traditional convolution operations, while the bottom figure presents the matrix version.

CIFAR-10 Training

http://www.cs.toronto.edu/~kriz/cifar.html

https://www.kaggle.com/c/cifar-10

60000 32x32 colour images in 10 classes, with 6000 images per class. There are:

- 50000 training images
- 10000 test images.

Exercises

- 1. Look at definition of following layers (Backward)
 - sigmoid, tanh
- Implement a new layer:
 - softplus $y_l = \log(1 + e^{y_{l-1}})$

3. Train CIFAR-10 with different topologies

Project:

1. Port CIFAR-100 to caffe

