Homework 1 An Introduction to Neural Networks

11-785: Introduction to Deep Learning (Fall 2018)

OUT: August 31, 2018 DUE: **September 21, 2018, 11:59 PM**

Start Here

• Collaboration policy:

- You are expected to comply with the University Policy on Academic Integrity and Plagiarism.
- You are allowed to talk with / work with other students on homework assignments
- You can share ideas but not code, you must submit your own code. All submitted code will be compared against all code submitted this semester and in previous semesters using MOSS.

• Overview:

- Part 1: All of the problems in Part 1 will be graded on Autolab. You can download the starter code (hw1.py) from Autolab as well. This assignment has 101 points, total.
- Part 2: This section of the homework is an open ended competition hosted on Kaggle.com, a popular service for hosting predictive modeling and data analytics competitions. All of the details for completing Part 2 can be found on the competition page.

• Submission:

- Part 1: The compressed handout folder hosted on Autolab contains a single python file, hw1.py. This contains a template for solving all of the problems and includes some useful helper functions. Make sure that all class and function definitions originally specified (as well as class attributes and methods) in hw1.py are fully implemented to the specification provided in this writeup and in the docstrings or comments in hw1.py.

Your submission must be titled handin.tar (gzip format) and it is minimally required to contain a directory called hw1, which contains the hw1.py file implementing the classes, functions, and methods specified in the writeup. Other source files that are imported by hw1.py are allowed. Please do not import any other external libraries other than Numpy, as extra packages that do not exist in the autograder image will cause a submission failure.

- Part 2: See the the competition page for details.

1 Neural Networks

For part 1 of the homework you will write your own implementation of the backpropagation algorithm for training your own neural network. You are required to do this assignment in the Python (Python version 3) programming language. Do not use any autodiff toolboxes (PyTorch, TensorFlow, Keras, etc) - you are only permitted and recommended to vectorize your computation using the Numpy library.

The goal of this assignment is to classify images of handwritten digits (10 classes). The images are 28×28 in size represented as a vector \mathbf{x} of dimension 784 by listing all the pixel values in raster scan order. There are 50,000 members of the training set, 10,000 members of the validation set, and 10,000 members of the test set. This dataset is balanced. You can find the dataset in the handout folder in the form of 6 files, 2 for each dataset partition. Each file can be loaded with the numpy.load method.

- 1. train_data.npy
- 2. train_labels.npy
- 3. val_data.npy
- 4. val_labels.npy
- 5. test_data.npy
- 6. test_labels.npy

Skeleton code is provided to help organize your code. The autograder will run your code against the same dataset hosted on Autolab.

The way you choose to design your code for this homework will affect how much time you spend coding. We recommend that you look through all of the problems before attempting the first problem.

2 Multi-Layer Perceptron (MLP)

In this section of the homework, you will be implementing a Multi-Layer Perceptron with an API similar to popular Automatic Differentiation Libraries like PyTorch, which you will be allowed and encouraged to use in the second part of the homework.

Provided in hw1.py is a template the MLP class.

Go through the functions of the given MLP class thoroughly and make sure you understand what each function in the class does so that you can create a generic implementation that supports an arbitrary number of layers, types of activations and network sizes.

This section is purely descriptive and for reference as you tackle the next problems. Nothing to implement... yet.

The **parameters** for the MLP class are:

- input_size: The size of each individual data example.
- output_size: The number of outputs.
- hiddens: A list with the number of units in each hidden layer.
- activations: A list of Activation objects for each layer.
- weight_init_fn: A function applied to each weight matrix before training.
- bias_init_fn: A function applied to each bias vector before training.
- criterion: A Criterion object to compute the loss and its derivative.

- 1r: The learning rate.
- momentum: Momentum scale (Should be 0.0 until completing 2.7).
- num_bn_layers: Number of BatchNorm layers start from upstream (Should be 0 until completing 2.6).

The attributes of the MLP class are:

- **QW**: The list of weight matrices.
- QdW: The list of weight matrix gradients.
- @b: A list of bias vectors.
- Qdb: A list of bias vector gradients.
- @bn_layers: A list of BatchNorm objects. (Should be None until completing 2.6).

The **methods** of the MLP class are:

- forward: Forward pass. Accepts a mini-batch of data and return a batch of output activations.
- backward: Backward pass. Accepts ground truth labels and computes gradients for all parameters. Hint: Use state stored in activations during forward pass to simplify your code.
- zero_grads: Set all gradient terms to 0.
- step: Apply gradients computed in backward to the parameters.
- train (Already implemented): Set the mode of the network to train.
- eval (Already implemented): Set the mode of the network to evaluation.

Note: MLP methods train and eval will be useful in 2.6.

Note: Pay attention to the data structures being passed into the constructor *and* the class attributes specified initially.

Sample constructor call:

```
MLP(784, 10, [64, 64, 32], [Sigmoid(), Sigmoid(), Sigmoid(), Identity()], weight_init_fn, bias_init_fn, SoftmaxCrossEntropy(), 0.008, momentum=0.9, num_bn_layers=0)
```

2.1 Weight Initialization $[0 \text{ points}]^{-1}$

Good initialization has been shown to make a great difference in the training process. Implement two basic parameter initialization functions

- random_normal_weight_init: Accepts two ints specifying the number of inputs and units. Returns an appropriately shaped ndarray with each entry initialized with an independent sample from the standard normal distribution.
- zeros_bias_init: Accepts the number of bias units and returns an appropriately shaped ndarray with each entry initialized to zero.

2.2 Softmax Cross Entropy [5 points]

For this homework, we will be using the softmax cross entropy loss detailed in the appendix of this writeup. Use the LogSumExp trick to ensure numerical stability.

¹There won't be any autograder tests that check for weight initializer implementations, but you will need to implement a random normal initializer and a zeros initializer to test your implementation for 2.8.

Implement the methods specified in the class definition SoftmaxCrossEntropy. This class inherits the base Criterion class.

2.2.1 SoftmaxCrossEntropy.forward

Implement the softmax cross entropy operation on a batch of output vectors.

Hint: Add a class attribute to keep track of intermediate values necessary for the backward computation.

- Input shapes:
 - x: (batch size, 10)
 - y: (batch size, 10)
- Output Shape:
 - out: (batch size,)

2.2.2 SoftmaxCrossEntropy.backward

Perform the 'backward' pass of softmax cross entropy operation using intermediate values saved in the forward pass.

- Output shapes:
 - out: (batch size, 10)

2.3 Linear Classifier [9 points]

Implement a linear classifier (MLP with no hidden layers) using the MLP class. We suggest you read through the entire assignment before you start implementing this part.

For this problem, you will have to fill in the parts of the MLP class and pass the following parameters:

- input_size: The size of each individual data example.
- output_size: The number of outputs.
- hiddens: An empty list because there are no hidden layers.
- activations: A single Identity activation.
- weight_init_fn: Function name of a weight initializer function you will write for local testing and will be passed to you by the autograder.
- bias_init_fn: Function name of a bias initializer function you will write for local testing and will be passed to you by the autograder.
- criterion: SoftmaxCrossEntropy object.

Consider that a linear transformation with an identity activation is simply a linear model.

You will have to implement the forward and backward function of the MLP class so that it can at least work as a linear classifier. All parameters should be maintained as class attributes originally specified in the original handout code (e.g. self.W, self.b)

The step function also needs to implemented, as it will be invoked after every backward pass to update the parameters of the network (the gradient descent algorithm).

After all parts are filled, train the model for 100 epochs with a batch size of 100 and try visualizing the training curves using the utilities provided in test.py.

2.4 Non-Linearities [12 points]

Linear models are cool, but we are here to build neural networks.

Implement all of the non-linearities specified in hw1.py. A sample implementation of the Identity activation is provided for reference.

The output of the activation should be stored in the self.state variable of the class. The self.state variable should be further used for calculating the derivative during the backward pass. These are the following list of classes for which you would have to implement the forward and derivative function. The autograder will test these implementations individually.

- 1. Sigmoid [4 points]
- 2. Hyperbolic Tangent (Tanh) [4 points]
- 3. Rectified Linear unit (ReLU) [4 points]

2.5 Hidden Layers [40 points]

Update the MLP class that previously just supported a single fully connected layer (a linear model) such that it can now support an arbitrary number hidden layers, each with an arbitrary number of units.

Specifically, the hiddens argument of the MLP class will no longer be assumed to be an empty list and can be of arbitrary length (arbitrary number of layers) and contain arbitrary positive integers (arbitrary number of units in each layer).

The implementation should apply the Activation objects, passed as activations, to their respective layers. For example, activations [0] should be applied to the activity of the first hidden layer.

While at risk of being pedantic, here is a clarification of the expected arguments to be passed to the MLP constructor once it can support arbitrary numbers of layers with an arbitrary assortment of activation functions.

- input_size: The size of each individual data example.
- output_size: The number of outputs.
- hiddens: A list of layer sizes (number of units per layer).
- activations: A list of Activation objects to be applied after each linear transformation respectively.
- weight_init_fn: Function name of a weight initializer function you will write for local testing and will be passed to you by the autograder.
- bias_init_fn: Function name of a bias initializer function you will write for local testing and will be passed to you by the autograder.
- criterion: SoftmaxCrossEntropy object.

2.6 Batch Normalization (BatchNorm) [15 points]

In this problem you will implement the Batch Normalization technique from Ioffe and Szegedy [2015]. Implement the BatchNorm class and make sure that all provided class attributes are set correctly. Apply the BatchNorm transformation of the first num_bn_layers specified as an argument to MLP. For the sake of the autograder tests, you can assume that batch norm will be applied to networks with sigmoid non-linearities.

2.7 Momentum [10 points]

Modify the step function present in the MLP class to include momentum in your gradient descent. The momentum value will be passed as a parameter. Your function should perform **epoch** number of epochs and return the resulting weights. Instead of calling the step function after completing your backward pass, you would have to call the momentum function to update the parameters. Also, remember to invoke the zero grad function after each batch.

Note: Please ensure that you shuffle the training set after each epoch by using np.random.int and generate a list of indices and performing a gather operation on the data using these indices.

2.8 Training Statistics [10 points]

In this problem you will be passed the MNIST data set (provided as a 3-tuple of {train_set, val_set, test_set}, each in the same format described in 1), and a series of network and training parameters.

- training losses: A Numpy ndarray containing the average training loss for each epoch.
- training_errors: A Numpy ndarray containing the classification error on the training set at each epoch (**Hint:** You should not be evaluating performance on the training set after each epoch, but compute an approximation of the training classification error for each training batch).
- validation_losses: A Numpy ndarray containing the average validation loss loss for each epoch.
- validation_errors: A Numpy ndarray containing the classification error on the validation set after each epoch.
- confusion_matrix: A (10 × 10) Numpy ndarray confusion matrix over the test set. Rows correspond to the predicted class and columns correspond to the ground truth class.

Given a series of network and training parameters, train an MLP and return those quantities as a 5-tuple in the above specified order in the function get_training_stats

Note: Please ensure that you shuffle the training set after each epoch by using np.random.int and generate a list of indices and performing a gather operation on the data using these indices.

References

Sergey Ioffe and Christian Szegedy. Batch normalization: Accelerating deep network training by reducing internal covariate shift. CoRR, abs/1502.03167, 2015. URL http://arxiv.org/abs/1502.03167.

Appendix

A Softmax Cross Entropy

Let's define softmax, a useful function that offers a smooth (and differentiable) version of the max function with a nice probabilistic interpretation. We denote the softmax function for a logit x_j of K logits (outputs) as $\sigma(x_j)$.

$$\sigma(x_j) = \frac{e^{x_j}}{\sum_{k=1}^K e^{x_k}}$$

Notice that the softmax function properly normalizes the k logits, so we can interpret each $\sigma(x_j)$ as a probability and thee largest logit x_j will have the greatest mass in the distribution.

$$\sum_{j=1}^{K} \sigma(x_j) = \frac{1}{\sum_{k=1}^{K} e^{x_k}} \sum_{j=1}^{K} e^{x_j} = 1$$

For two distributions P and Q, we define cross-entropy over discrete events X as

$$CE = \sum_{x \in X} P(x) \log \frac{1}{Q(x)} = -\sum_{x \in X} P(x) \log Q(x)$$

Cross-entropy comes from information theory, where it is defined as the expected information information quantified as $\log \frac{1}{q}$ of some subjective distribution Q over an objective distribution P. It quantifies how much information we (our model Q) receives when we observe true outcomes from Q – it tells us how far our model is from the true distribution P. We minimize Cross-Entropy when P = Q. The value of cross-entropy in this case is known simply as the entropy.

$$H = \sum_{x \in X} P(x) \log \frac{1}{P(x)} = -\sum_{x \in X} P(x) \log P(x)$$

This is the irreducible information we receive when we observe the outcome of a random process. Consider a coin toss. Even if we know the Bernoulli parameter p (the probability of heads) ahead of time, we will never have absolute certainty about the outcome until we actually observe the toss. The greater p is, the more certain we are about the outcome and the less information we expect to receive upon observation.

We can normalize our network output using softmax and then use Cross-Entropy as an objective function. Our softmax outputs represent Q, our subjective distribution. We will denote each softmax output as \hat{y}_j and represent the true distribution P with output labels $y_j = 1$ when the label is for each output. We let $y_j = 1$ when the label is j and $y_j = 0$ otherwise. The result is a degenerate distribution that will aim to estimate P when averaged over the training set. Let's formalize this objective function and take the derivative.

$$L(\hat{y}, y) = CE(\hat{y}, y)$$

$$= -\sum_{i=1}^{K} y_i \log \hat{y}_i$$

$$= -\sum_{i=1}^{K} y_i \log \sigma(x_i)$$

$$= -\sum_{i=1}^{K} y_i \log \frac{e^{x_i}}{\sum_{k=1}^{K} e^{x_k}}$$

$$\frac{\partial L(\hat{y}, y)}{\partial x_j} = \frac{\partial}{\partial x_j} \left(-\sum_{i=1}^{K} y_i \log \frac{e^{x_i}}{\sum_{k=1}^{K} e^{x_k}} \right)$$

$$= \frac{\partial}{\partial x_j} \left(-\sum_{i=1}^{K} y_i (\log e^{x_i} - \log \sum_{k=1}^{K} e^{x_k}) \right)$$

$$= \frac{\partial}{\partial x_j} \left(\sum_{i=1}^{K} -y_i \log e^{x_i} + y_i \log \sum_{k=1}^{K} e^{x_k} \right)$$

$$= \frac{\partial}{\partial x_j} \left(\sum_{i=1}^{K} -y_i x_i + \sum_{i=1}^{K} y_i \log \sum_{k=1}^{K} e^{x_k} \right)$$

The next step is a little bit more subtle, but recall there is only a single true label for each example and therefore only a single y_i is equal to 1; all others are 0. Therefore we can imagine expanding the sum over i in the second term and only one term of this sum will be 1 and all the others will be zero.

$$\frac{\partial L(\hat{y}, y)}{\partial x_j} = \frac{\partial}{\partial x_j} \left(\sum_{i=1}^K -y_i x_i + \log \sum_{k=1}^K e^{x_k} \right)$$

Now we take the partial derivative and remember that the derivative of a sum is the sum of the derivative of its terms and that any term without x_j can be discarded.

$$\frac{\partial L(\hat{y}, y)}{\partial x_j} = \frac{\partial}{\partial x_j} (-y_j x_j) + \frac{\partial}{\partial x_j} \log \sum_{k=1}^K e^{x_k}$$

$$= -y_j + \frac{1}{\sum_{k=1}^K e^{x_k}} \cdot \left(\frac{\partial}{\partial x_j} \sum_{k=1}^K e^{x_k} \right)$$

$$= -y_j + \frac{1}{\sum_{k=1}^K e^{x_k}} \cdot (e^{x_j})$$

$$= -y_j + \frac{e^{x_j}}{\sum_{k=1}^K e^{x_k}}$$

That second term looks very familiar, huh?

$$\begin{split} \frac{\partial L(\hat{y}, y)}{\partial x_j} &= -y_j + \frac{e^{x_j}}{\sum_{k=1}^K e^{x_k}} \\ &= -y_j + \sigma(x_j) \\ &= \sigma(x_j) - y_j \\ &= \hat{y}_j - y_j \end{split}$$

After all that work we end up with a very simple and elegant expression for the derivative of softmax with cross-entropy divergence with respect to its input. What this is telling us is that when $y_j = 1$, the gradient is negative and thus the opposite direction of the gradient is positive: it is telling us to increase the probability mass of that specific output through the softmax.

B Batch Normalization

Batch Normalization (commonly referred to as "BatchNorm") is a wildly successful and simple technique for accelerating training and learning better neural network representations. The general motivation of BatchNorm is the non-stationarity of unit activity during training that requires downstream units to adapt to a non-stationary input distribution. This co-adaptation problem, which the paper authors refer to as internal covariate shift, significantly slows learning.

Just as it is common to whiten training data (standardize and de-correlate the covariates), we can invoke the abstraction of a neural network as a hierarchical set of feature filters and consider the activity of each layer to be the covariates for the subsequent layer and consider whitening the activity over all training examples after each update. Whitening layer activity across the training data for each parameter update is computationally infeasible, so instead we make some (large) assumptions that end up working well anyway. The main assumption we make is that the activity of a given unit is independent of the activity of all other units in a given layer. That is, for a layer l with m units, individual unit activities (consider each a random variable) $\mathbf{x} = \{\mathbf{x}^{(k)}, \dots, \mathbf{x}^{(d)}\}$ are independent of each other $-\{\mathbf{x}^{(1)} \perp \dots \mathbf{x}^{(k)} \dots \perp \mathbf{x}^{(d)}\}$.

Under this independence assumption, the covariates are not correlated and therefore we only need to normalize the individual unit activities. Since it is not practical in neural network optimization to perform updates with a full-batch gradient, we typically use an approximation of the "true" full-batch gradient over a subset of the training data. We make the same approximation in our normalization by approximating the mean and variance of the unit activities over this same subset of the training data.

Given this setup, consider $u_{\mathcal{B}}$ to be the mean and $\sigma_{\mathcal{B}}^2$ the variance of a unit's activity over a subset of the training data, which we will hence refer to as a batch of data \mathcal{B} . For a training set \mathcal{X} with n examples, we partition it into n/m batches \mathcal{B} of size m. For an arbitrary unit k, we compute the batch statistics $u_{\mathcal{B}}$ and $\sigma_{\mathcal{B}}^2$ and normalize as follows:

$$u_{\mathcal{B}}^{(k)} \leftarrow \frac{1}{m} \sum_{i=1}^{m} \mathbf{x}_{i}^{(k)} \tag{1}$$

$$(\sigma_{\mathcal{B}}^2)^{(k)} \leftarrow \frac{1}{m} \sum_{i=1}^m \left(\mathbf{x}_i^{(k)} - u_{\mathcal{B}}^{(k)} \right)^2$$
 (2)

$$\hat{\mathbf{x}}_i \leftarrow \frac{\mathbf{x}_i - u_{\mathcal{B}}}{\sqrt{\sigma_{\mathcal{B}}^2 + \epsilon}} \tag{3}$$

A significant issue posed by simply normalizing individual unit activity across batches is that it limits the set of possible network representations. A way around this is to introduce a set of learnable parameters for

each unit that ensure the BatchNorm transformation can be learned to perform an identity transformation. To do so, these per-unit learnable parameters $\gamma^{(k)}$ and $\beta^{(k)}$, rescale and reshift the normalized unit activity. Thus the output of the BatchNorm transformation for a data example, \mathbf{y}_i is given as follows,

$$\mathbf{y}_i \leftarrow \gamma \hat{\mathbf{x}}_i + \beta$$
 (4)

We can now derive the analytic partial derivatives of the BatchNorm transformation. Let $L_{\mathcal{B}}$ be the training loss over the batch and $\frac{\partial L_{\mathcal{B}}}{\partial \mathbf{y}_i}$ the derivative of the loss with respect to the output of the BatchNorm transformation for a single data example $\mathbf{x}_i \in \mathcal{B}$.

$$\frac{\partial L}{\partial \hat{\mathbf{x}}_i} = \frac{\partial L_{\mathcal{B}}}{\partial \mathbf{y}_i} \frac{\partial \mathbf{y}_i}{\partial \hat{\mathbf{x}}_i} = \frac{\partial L_{\mathcal{B}}}{\partial \mathbf{y}_i} \gamma \tag{5}$$

$$\frac{\partial L}{\partial \beta} = \sum_{i=1}^{m} \frac{\partial L_{\mathcal{B}}}{\partial \mathbf{y}_{i}} \frac{\partial \mathbf{y}_{i}}{\partial \beta} = \sum_{i=1}^{m} \frac{\partial L_{\mathcal{B}}}{\partial \mathbf{y}_{i}}$$
(6)

$$\frac{\partial L}{\partial \gamma} = \sum_{i=1}^{m} \frac{\partial L_{\mathcal{B}}}{\partial \mathbf{y}_{i}} \frac{\partial \mathbf{y}_{i}}{\partial \gamma} = \sum_{i=1}^{m} \frac{\partial L_{\mathcal{B}}}{\partial \mathbf{y}_{i}} \hat{\mathbf{x}}_{i}$$

$$(7)$$

$$\frac{\partial L}{\partial \sigma_{\mathcal{B}}^2} = \sum_{i=1}^m \frac{\partial L_{\mathcal{B}}}{\partial \hat{\mathbf{x}}_i} \frac{\partial \hat{\mathbf{x}}_i}{\partial \sigma_{\mathcal{B}}^2}$$
 (8)

$$= \sum_{i=1}^{m} \frac{\partial L_{\mathcal{B}}}{\partial \hat{\mathbf{x}}_{i}} \frac{\partial}{\partial \sigma_{\mathcal{B}}^{2}} \left[(\mathbf{x}_{i} - \mu_{\mathcal{B}}) (\sigma_{\mathcal{B}}^{2} + \epsilon)^{-\frac{1}{2}} \right]$$
(9)

$$= -\frac{1}{2} \sum_{i=1}^{m} \frac{\partial L_{\mathcal{B}}}{\partial \hat{\mathbf{x}}_{i}} (\mathbf{x}_{i} - \mu_{\mathcal{B}}) (\sigma_{\mathcal{B}}^{2} + \epsilon)^{-\frac{3}{2}}$$

$$\tag{10}$$

$$\frac{\partial L}{\partial \mu_{\mathcal{B}}} = \sum_{i=1}^{m} \frac{\partial L_{\mathcal{B}}}{\partial \hat{\mathbf{x}}_{i}} \frac{\partial \hat{\mathbf{x}}_{i}}{\partial \mu_{\mathcal{B}}} \tag{11}$$

Solve for $\frac{\partial \hat{\mathbf{x}}_i}{\partial \mu_{\mathcal{B}}}$

$$\frac{\partial \hat{\mathbf{x}}_i}{\partial \mu_{\mathcal{B}}} = \frac{\partial}{\partial \mu_{\mathcal{B}}} \left[(\mathbf{x}_i - \mu_{\mathcal{B}}) (\sigma_{\mathcal{B}}^2 + \epsilon)^{-\frac{1}{2}} \right]$$
(12)

$$= -(\sigma_{\mathcal{B}}^2 + \epsilon)^{-\frac{1}{2}} + (\mathbf{x}_i - \mu_{\mathcal{B}}) \frac{\partial}{\partial \mu_{\mathcal{B}}} \left[(\sigma_{\mathcal{B}}^2 + \epsilon)^{-\frac{1}{2}} \right]$$
(13)

$$= -(\sigma_{\mathcal{B}}^2 + \epsilon)^{-\frac{1}{2}} + (\mathbf{x}_i - \mu_{\mathcal{B}}) \frac{\partial}{\partial \mu_{\mathcal{B}}} \left[\left(\frac{1}{m} \sum_{i=1}^m (\mathbf{x}_i - u_{\mathcal{B}})^2 + \epsilon \right)^{-\frac{1}{2}} \right]$$
(14)

$$= -(\sigma_{\mathcal{B}}^2 + \epsilon)^{-\frac{1}{2}} \tag{15}$$

$$-\frac{1}{2}(\mathbf{x}_i - \mu_{\mathcal{B}}) \left[\left(\frac{1}{m} \sum_{i=1}^{m} (\mathbf{x}_i - u_{\mathcal{B}})^2 + \epsilon \right)^{-\frac{3}{2}} \frac{\partial}{\partial \mu_{\mathcal{B}}} \left(\frac{1}{m} \sum_{i=1}^{m} (\mathbf{x}_i - \mu_{\mathcal{B}})^2 \right) \right]$$

$$= -(\sigma_{\mathcal{B}}^2 + \epsilon)^{-\frac{1}{2}} - \frac{1}{2} (\mathbf{x}_i - \mu_{\mathcal{B}}) \left(\sigma_{\mathcal{B}}^2 + \epsilon \right)^{-\frac{3}{2}} \left(-\frac{2}{m} \sum_{i=1}^m (\mathbf{x}_i - \mu_{\mathcal{B}}) \right)$$
(16)

Now sub this expression for $\frac{\partial \hat{\mathbf{x}}_i}{\partial \mu_{\mathcal{B}}}$ into $\frac{\partial L}{\partial \mu_{\mathcal{B}}} = \sum_{i=1}^m \frac{\partial L_{\mathcal{B}}}{\partial \hat{\mathbf{x}}_i} \frac{\partial \hat{\mathbf{x}}_i}{\partial \mu_{\mathcal{B}}}$

$$\frac{\partial L}{\partial \mu_{\mathcal{B}}} = -\sum_{i=1}^{m} \frac{\partial L_{\mathcal{B}}}{\partial \hat{\mathbf{x}}_{i}} (\sigma_{\mathcal{B}}^{2} + \epsilon)^{-\frac{1}{2}} - \frac{1}{2} \sum_{i=1}^{m} \frac{\partial L_{\mathcal{B}}}{\partial \hat{\mathbf{x}}_{i}} (\mathbf{x}_{i} - \mu_{\mathcal{B}}) \left(\sigma_{\mathcal{B}}^{2} + \epsilon \right)^{-\frac{3}{2}} \left(-\frac{2}{m} \sum_{i=1}^{m} (\mathbf{x}_{i} - \mu_{\mathcal{B}}) \right)$$
(17)

Notice that part of the expression in the second term is just $\frac{\partial L}{\partial \sigma_{\rm R}^2}$

$$\frac{\partial L}{\partial \mu_{\mathcal{B}}} = -\sum_{i=1}^{m} \frac{\partial L_{\mathcal{B}}}{\partial \hat{\mathbf{x}}_{i}} (\sigma_{\mathcal{B}}^{2} + \epsilon)^{-\frac{1}{2}} + \frac{\partial L}{\partial \sigma_{\mathcal{B}}^{2}} \left(-\frac{2}{m} \sum_{i=1}^{m} (\mathbf{x}_{i} - \mu_{\mathcal{B}}) \right)$$

$$= -\sum_{i=1}^{m} \frac{\partial L_{\mathcal{B}}}{\partial \hat{\mathbf{x}}_{i}} (\sigma_{\mathcal{B}}^{2} + \epsilon)^{-\frac{1}{2}} - \frac{2}{m} \frac{\partial L}{\partial \sigma_{\mathcal{B}}^{2}} \sum_{i=1}^{m} (\mathbf{x}_{i} - \mu_{\mathcal{B}})$$

Now for the grand finale, let's solve for $\frac{\partial L}{\partial \mathbf{x}_i}$

$$\frac{\partial L_{\mathcal{B}}}{\partial \mathbf{x}_{i}} = \frac{\partial L_{\mathcal{B}}}{\partial \hat{\mathbf{x}}_{i}} \frac{\partial \hat{\mathbf{x}}_{i}}{\partial \mathbf{x}_{i}} \tag{18}$$

$$= \frac{\partial L_{\mathcal{B}}}{\partial \hat{\mathbf{x}}_{i}} \left[\frac{\partial \hat{\mathbf{x}}_{i}}{\partial \mathbf{x}_{i}} + \frac{\partial \hat{\mathbf{x}}_{i}}{\partial \sigma_{\mathcal{B}}^{2}} \frac{\partial \sigma_{\mathcal{B}}^{2}}{\partial \mathbf{x}_{i}} + \frac{\partial \hat{\mathbf{x}}_{i}}{\partial \mu_{\mathcal{B}}} \frac{\partial \mu_{\mathcal{B}}}{\partial \mathbf{x}_{i}} \right]$$

$$(19)$$

$$= \frac{\partial L_{\mathcal{B}}}{\partial \hat{\mathbf{x}}_{i}} \frac{\partial \hat{\mathbf{x}}_{i}}{\partial \mathbf{x}_{i}} + \frac{\partial L_{\mathcal{B}}}{\partial \hat{\mathbf{x}}_{i}} \frac{\partial \hat{\mathbf{x}}_{i}}{\partial \sigma_{\mathcal{B}}^{2}} \frac{\partial \sigma_{\mathcal{B}}^{2}}{\partial \mathbf{x}_{i}} + \frac{\partial L_{\mathcal{B}}}{\partial \hat{\mathbf{x}}_{i}} \frac{\partial \hat{\mathbf{x}}_{i}}{\partial \mu_{\mathcal{B}}} \frac{\partial \mu_{\mathcal{B}}}{\partial \mathbf{x}_{i}}$$

$$(20)$$

$$= \frac{\partial L_{\mathcal{B}}}{\partial \hat{\mathbf{x}}_{i}} \frac{\partial \hat{\mathbf{x}}_{i}}{\partial \mathbf{x}_{i}} + \frac{\partial L_{\mathcal{B}}}{\partial \sigma_{\mathcal{B}}^{2}} \frac{\partial \sigma_{\mathcal{B}}^{2}}{\partial \mathbf{x}_{i}} + \frac{\partial L_{\mathcal{B}}}{\partial \mu_{\mathcal{B}}} \frac{\partial \mu_{\mathcal{B}}}{\partial \mathbf{x}_{i}}$$

$$(21)$$

$$= \frac{\partial L_{\mathcal{B}}}{\partial \hat{\mathbf{x}}_{i}} \left[\frac{\partial}{\partial \mathbf{x}_{i}} \left((\mathbf{x}_{i} - \mu_{\mathcal{B}}) (\sigma_{\mathcal{B}}^{2} + \epsilon)^{-\frac{1}{2}} \right) \right] + \frac{\partial L_{\mathcal{B}}}{\partial \sigma_{\mathcal{B}}^{2}} \frac{\partial \sigma_{\mathcal{B}}^{2}}{\partial \mathbf{x}_{i}} + \frac{\partial L_{\mathcal{B}}}{\partial \mu_{\mathcal{B}}} \frac{\partial \mu_{\mathcal{B}}}{\partial \mathbf{x}_{i}}$$
(22)

$$= \frac{\partial L_{\mathcal{B}}}{\partial \hat{\mathbf{x}}_{i}} \left[(\sigma_{\mathcal{B}}^{2} + \epsilon)^{-\frac{1}{2}} \right] + \frac{\partial L_{\mathcal{B}}}{\partial \sigma_{\mathcal{B}}^{2}} \frac{\partial \sigma_{\mathcal{B}}^{2}}{\partial \mathbf{x}_{i}} + \frac{\partial L_{\mathcal{B}}}{\partial \mu_{\mathcal{B}}} \frac{\partial \mu_{\mathcal{B}}}{\partial \mathbf{x}_{i}}$$
(23)

$$= \frac{\partial L_{\mathcal{B}}}{\partial \hat{\mathbf{x}}_{i}} \left[(\sigma_{\mathcal{B}}^{2} + \epsilon)^{-\frac{1}{2}} \right] + \frac{\partial L_{\mathcal{B}}}{\partial \sigma_{\mathcal{B}}^{2}} \left[\frac{\partial}{\partial \mathbf{x}_{i}} \left(\frac{1}{m} \sum_{j=1}^{m} (\mathbf{x}_{j} - \mu_{\mathcal{B}})^{2} \right) \right] + \frac{\partial L_{\mathcal{B}}}{\partial \mu_{\mathcal{B}}} \frac{\partial \mu_{\mathcal{B}}}{\partial \mathbf{x}_{i}}$$
(24)

$$= \frac{\partial L_{\mathcal{B}}}{\partial \hat{\mathbf{x}}_{i}} \left[(\sigma_{\mathcal{B}}^{2} + \epsilon)^{-\frac{1}{2}} \right] + \frac{\partial L_{\mathcal{B}}}{\partial \sigma_{\mathcal{B}}^{2}} \left[\frac{2}{m} (\mathbf{x}_{i} - \mu_{\mathcal{B}}) \right] + \frac{\partial L_{\mathcal{B}}}{\partial \mu_{\mathcal{B}}} \frac{\partial \mu_{\mathcal{B}}}{\partial \mathbf{x}_{i}}$$
(25)

$$= \frac{\partial L_{\mathcal{B}}}{\partial \hat{\mathbf{x}}_{i}} \left[(\sigma_{\mathcal{B}}^{2} + \epsilon)^{-\frac{1}{2}} \right] + \frac{\partial L_{\mathcal{B}}}{\partial \sigma_{\mathcal{B}}^{2}} \left[\frac{2}{m} (\mathbf{x}_{i} - \mu_{\mathcal{B}}) \right] + \frac{\partial L_{\mathcal{B}}}{\partial \mu_{\mathcal{B}}} \left[\frac{\partial}{\partial \mathbf{x}_{i}} \left(\frac{1}{m} \sum_{j=1}^{m} \mathbf{x}_{j} \right) \right]$$
(26)

$$= \frac{\partial L_{\mathcal{B}}}{\partial \hat{\mathbf{x}}_{i}} \left[(\sigma_{\mathcal{B}}^{2} + \epsilon)^{-\frac{1}{2}} \right] + \frac{\partial L_{\mathcal{B}}}{\partial \sigma_{\mathcal{B}}^{2}} \left[\frac{2}{m} (\mathbf{x}_{i} - \mu_{\mathcal{B}}) \right] + \frac{\partial L_{\mathcal{B}}}{\partial \mu_{\mathcal{B}}} \left[\frac{1}{m} \right]$$
(27)

(28)

In summary, we have derived the following quantities required in the forward and backward computation for a BatchNorm applied to a single unit:

Forward

$$u_{\mathcal{B}} = \frac{1}{m} \sum_{i=1}^{m} \mathbf{x}_{i} \tag{29}$$

$$(\sigma_{\mathcal{B}}^2) = \frac{1}{m} \sum_{i=1}^m \left(\mathbf{x}_i - u_{\mathcal{B}} \right)^2 \tag{30}$$

$$\hat{\mathbf{x}}_i = \frac{\mathbf{x}_i - u_{\mathcal{B}}}{\sqrt{\sigma_{\mathcal{B}}^2 + \epsilon}} \tag{31}$$

Backward

$$\frac{\partial L}{\partial \hat{\mathbf{x}}_i} = \frac{\partial L_{\mathcal{B}}}{\partial \mathbf{y}_i} \frac{\partial \mathbf{y}_i}{\partial \hat{\mathbf{x}}_i} = \frac{\partial L_{\mathcal{B}}}{\partial \mathbf{y}_i} \gamma \tag{32}$$

$$\frac{\partial L}{\partial \beta} = \sum_{i=1}^{m} \frac{\partial L_{\mathcal{B}}}{\partial \mathbf{y}_{i}} \frac{\partial \mathbf{y}_{i}}{\partial \beta} = \sum_{i=1}^{m} \frac{\partial L_{\mathcal{B}}}{\partial \mathbf{y}_{i}}$$
(33)

$$\frac{\partial L}{\partial \gamma} = \sum_{i=1}^{m} \frac{\partial L_{\mathcal{B}}}{\partial \mathbf{y}_{i}} \frac{\partial \mathbf{y}_{i}}{\partial \gamma} = \sum_{i=1}^{m} \frac{\partial L_{\mathcal{B}}}{\partial \mathbf{y}_{i}} \hat{\mathbf{x}}_{i}$$
(34)

$$\frac{\partial L}{\partial \sigma_{\mathcal{B}}^2} = \sum_{i=1}^m \frac{\partial L_{\mathcal{B}}}{\partial \hat{\mathbf{x}}_i} \frac{\partial \hat{\mathbf{x}}_i}{\partial \sigma_{\mathcal{B}}^2}$$
(35)