

Outline of the lecture

This lecture describes modular ways of formulating and learning distributed representations of data. The objective is for you to learn:

- ☐ How to specify models such as logistic regression in layers.
- ☐ How to formulate layers and loss criterions.
- ☐ How well formulated local rules results in correct global rules.
- ☐ How back-propagation works.
- ☐ How this manifests itself in Torch.

$$C(0) = -\sum_{i=1}^{N} \mathbb{T}_{0}(y_{i}) \log \left(\frac{e^{x_{i}^{0}}}{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}} \right) + \mathbb{T}_{1}(y_{i}) \log \left(\frac{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}}{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}} \right) + \mathbb{T}_{1}(y_{i}) \log \left(\frac{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}}{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}} \right)$$

$$= \sum_{i=1}^{N} \mathbb{T}_{0}(y_{i}) \log \left(\frac{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}}{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}} \right) + \mathbb{T}_{1}(y_{i}) \log \left(\frac{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}}{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}} \right)$$

$$= \sum_{i=1}^{N} \mathbb{T}_{0}(y_{i}) \log \left(\frac{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}}{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}} \right) + \mathbb{T}_{1}(y_{i}) \log \left(\frac{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}}{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}} \right)$$

$$= \sum_{i=1}^{N} \mathbb{T}_{0}(y_{i}) \log \left(\frac{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}}{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}} \right) + \mathbb{T}_{1}(y_{i}) \log \left(\frac{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}}{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}} \right)$$

$$= \sum_{i=1}^{N} \mathbb{T}_{0}(y_{i}) \log \left(\frac{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}}{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}} \right) + \mathbb{T}_{1}(y_{i}) \log \left(\frac{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}}{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}} \right)$$

$$= \sum_{i=1}^{N} \mathbb{T}_{0}(y_{i}) \log \left(\frac{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}}{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}} \right) + \mathbb{T}_{1}(y_{i}) \log \left(\frac{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}}{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}} \right)$$

$$= \sum_{i=1}^{N} \mathbb{T}_{0}(y_{i}) \log \left(\frac{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}}{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}} \right) + \mathbb{T}_{1}(y_{i}) \log \left(\frac{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}}{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}} \right)$$

$$= \sum_{i=1}^{N} \mathbb{T}_{0}(y_{i}) \log \left(\frac{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}}{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}} \right) + \mathbb{T}_{1}(y_{i}) \log \left(\frac{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}}{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}} \right)$$

$$= \sum_{i=1}^{N} \mathbb{T}_{0}(y_{i}) \log \left(\frac{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}}{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}} \right) + \mathbb{T}_{1}(y_{i}) \log \left(\frac{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}}{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}} \right)$$

$$= \sum_{i=1}^{N} \mathbb{T}_{0}(y_{i}) \log \left(\frac{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}}{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}} \right) + \mathbb{T}_{1}(y_{i}) \log \left(\frac{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}}{e^{x_{i}^{0}} \cdot e^{x_{i}^{0}}} \right)$$

$$= \sum_{i=1}^{N} \mathbb{T}_{0}(y$$

Derivative using the chain rule

$$C(o) = -\sum_{i=1}^{N} \mathbb{E}_{o}(\lambda^{i}) \log \left(\frac{\int_{0}^{x_{i}} \int_{0}^{x_{i}} \int_{0}^{x_{i}}$$

Derivative via layer-specification

Back-propagation algorithm

Derivatives wrt to the input


```
Logit Regression Model in Torch

model = nn.Sequential()

model:add( nn.Linear(2,1))

model:add( nn.LogSoftMax() )
```

Loss criterion in Torch

1 criterion = nn.ClassNLLCriterion()

Derivatives closure in Torch

```
-- params/gradients

x, dl_dx = model:getParameters()

local loss_x = criterion:forward(model:forward(inputs), target)
model:backward(inputs, criterion:backward(model.output, target))
```

Optimization in Torch

```
__,fs = optim.sgd(feval,x,sgd_params)
```

```
 -- Functions in optim all return two things:
 -- + the new x, found by the optimization method (here SGD)
 -- + the value of the loss functions at all points that were used by
 -- the algorithm. SGD only estimates the function once, so
 -- that list just contains one value.
```

Next lecture

In the next lecture, we consider a generalization of logistic regression, with many logistic units, called multi-layer perceptron (MLP) or feed-forward neural network.