

Introduction to Neural Networks

Fundamental ideas behind artificial neural networks

Outline

- Introduction
- Machine Learning framework
- Neural Networks
- 1. Simple linear models
- 2. Nonlinear activations
- 3. Gradient descent
- Demos

What are (artificial) neural networks

- A technique to estimate patterns from data (~1940s)
- Also called "multi-layer perceptrons"
- "neural" very crude mimicry of how real biological neurons work
- Large network of simple units which produce a complex output

Why do we care about them

- Key ingredient in real Al
- Useful for industry problems
- Perform best on important tasks
- Yield insights into the biological brain (maybe)

General machine learning framework

- Data $n \times m$ matrix X
 - rows are observations x_i $(1 \times m)$
- Data labels $n \times 1$ vector y
- Assume there is some unknown function f(⋅) that generates the label y_i given x_i:

$$f(\mathbf{x}_i) = y_i$$

- ML problem: estimate $f(\cdot)$
- Use it to generate labels for new observations!

Some examples...

Problem	Data	Data labels
119 images of cats and dogs (20 x 20 pixels)	119 × 400 matrix of pixel data (we stretch each image into a long vector)	{Cat, Dog}
A 15 question political poll of 139 residents on recent state legislation	139 × 15 matrix of answers (A-E)	Party affiliation: {Republican, Democrat, Independent}

Recall: Linear regression

- Assume the generating function $f(\cdot)$ is linear
 - Write label y_i as a linear function of X: $y_i = x_i w$
 - Matrix form: y = Xw
- What should the $m \times 1$ vector **w** be?
- This is the familiar least squares regression:

$$\boldsymbol{w} = (X^T X)^{-1} X^T \boldsymbol{y}$$

 We will set up the simplest neural network and show we arrive at this same solution!

Declare a simple neural network

- Recall x is $1 \times m$
- One artificial neural unit
- Connects to each input x_i with a weight w_i
- Produces one output z

$$z = \sum_{i}^{m} x_{i} w_{i}$$

Set an objective to learn

- Want network outputs z_i to match labels y_i
 - Choose a loss function E and optimize w.r.t the weights

$$E = \frac{1}{2} \sum_{i}^{N} (z_i - y_i)^2$$

$$E = \frac{1}{2} \sum_{i}^{N} (x_i w - y_i)^2$$

How to minimize E with respect to w?

Equivalence to least squares

• Take the derivative and set it to zero:

$$\frac{dE}{d\mathbf{w}} = \sum_{i}^{N} (\mathbf{x}_{i}\mathbf{w} - \mathbf{y}_{i})\mathbf{x}_{i}^{T}$$

$$\sum_{i}^{N} \mathbf{x}_{i}^{T}\mathbf{x}_{i}\mathbf{w} - \mathbf{x}_{i}^{T}\mathbf{y}_{i} = \mathbf{0}$$

Written in matrix form this becomes:

$$X^T X \boldsymbol{w} - X^T \boldsymbol{y} = \boldsymbol{0}$$
$$\boldsymbol{w} = (X^T X)^{-1} X^T \boldsymbol{y}$$

Key idea: compose simple units

- Where do we go from here?
- Use many of these simple units and compose them in layers:
 - Function composition: $g(h(\cdot))$
- Each layer learns a new representation of the data
 - 3 layer network: $z_i = h_3 (h_2(h_1(\boldsymbol{x}_i)))$

http://neuralnetworksanddeeplearning.com

Drawback to only linear units

- Recall our earlier assumption that $f(\cdot)$ is linear
 - This is a very restrictive assumption
- Furthermore, composing strictly linear models is also linear!

$$z_i = h_3 (h_2(h_1(\mathbf{x}_i))) = W_3 W_2 W_1 \mathbf{x}_i = W_{123} \mathbf{x}_i$$

XOR problem (Minsky, Papert 1969)

XOR problem

X 1	\mathbf{X}_2	Y
0	0	0
0	1	1
1	0	1
1	1	0
Y	= X1 @	X ₂

 Can't learn a simple XOR gate using only one straight line

Key idea: non-linear activations

- Solution: add a non-linear function at the output of each layer
- What kind of function?
- Differentiable at least:
 - Hyperbolic tangent: $z = \tanh(\mathbf{w}^T \mathbf{x}_i)$
 - Sigmoid: $z = \frac{1}{1 + e^{-w^T x_i}}$
 - Rectified Linear: $z = \max(0, \mathbf{w}^T \mathbf{x}_i)$
- Why? Labels y can be a non-linear function of the inputs (like XOR)

Examples of non-linear activations

http://ufldl.stanford.edu

How do we learn weights now?

- With multiple layers and non-linear activation functions we can't simply take the derivative and set it to 0
- Still can set a loss function and:
 - Randomly try different weights
 - Numerically estimate the derivative

$$f'(x) = \frac{f(x+h) - f(x)}{h}$$

Terribly inefficient and scale badly with the number of layers...

Key idea: gradient descent on loss function

• Suppose we could calculate the partial derivative of E w.r.t each weight w_i : $\frac{\delta E}{\delta w_i}$ (gradient)

Decrease the loss function E by updating weights:

$$w_i = w_i + \frac{\delta E}{\delta w_i}$$

- Repeatedly doing this process is called gradient descent
- Leads to a set of weights that correspond to a local minimum of the loss function

Backpropagation to estimate gradients

- One of the breakthroughs in neural network research
- Allows to calculate the gradients of the network!
- Core idea behind the algorithm is multiple applications of the chain rule of derivatives:

$$F(x) = f(g(x))$$

$$F'(x) = f'(g(x))g'(x)$$

- Two passes through the network: forward and backward
 - Forward: calculate g(x) and then f(g(x))
 - Backward: calculate f'(g(x)) and then g'(x)

Multilayer Backpropagation

- Assume we have t_i , t_j , z_j from the forward pass
- Work backward from the output of the network:
- $E = \frac{1}{2} \sum_{j \in output} (t_j y_j)^2$, $\frac{\delta E}{\delta t_j} = -(t_j y_j)$ (for output neurons)
- $\bullet \quad \frac{\delta E}{\delta t_i} = \sum_j \frac{dz_j}{dt_i} \left(\frac{\delta E}{\delta z_j} \right) = \sum_j w_{ij} \left(\frac{\delta E}{\delta z_j} \right)$
- $\bullet \quad \frac{\delta E}{\delta z_j} = \frac{\delta t_j}{\delta z_j} \left(\frac{\delta E}{\delta t_j} \right) = t_j \left(\frac{\delta E}{\delta t_j} \right)$
- $\bullet \quad \frac{\delta E}{\delta t_i} = \sum_j w_{ij} \ t_j \left(\frac{\delta E}{\delta t_j} \right)$

http://nikhilbuduma.com

Putting all the pieces together

- 3 key elements to understanding neural networks
 - Composition of units with simple operations (dot-product)
 - Non-linearity activation functions at unit outputs
 - Learn weights using gradient descent
- Using neural networks:
 - Set up data matrix and label vector: X and y
 - Define a network architecture: number of layers, units per layer
 - Choose a loss function to minimize: depends on the task

A couple of demos...

Credits

- Images from:
 - http://nikhilbuduma.com/2015/01/11/a-deep-dive-into-recurrent-neural-networks/
 - http://ufldl.stanford.edu
 - http://neuralnetworksanddeeplearning.com