Deep Learning

Yoshua Bengio Ian J. Goodfellow Aaron Courville

 $March\ 30,\ 2015$

Table of Contents

A	cknov	wledgments	
N	otatio	on	:
1		oduction	4
	1.1	Who Should Read This Book?	1 1:
	1.2	Thistorical Trends in Deep Learning	1
Ι	$\mathbf{A}\mathbf{p}$	plied math and machine learning basics	1
2	Line	ear Algebra	2
	2.1	Scalars, Vectors, Matrices and Tensors	2
	2.2	Multiplying Matrices and Vectors	2
	2.3	Identity and Inverse Matrices	2
	2.4	Linear Dependence, Span, and Rank	4
	2.5	Norms	4
	2.6	Special Kinds of Matrices and Vectors	4
	2.7	Eigendecomposition	4
	2.8	Singular Value Decomposition	;
	2.9	The Trace Operator	;
	2.10	Determinant	
	2.11	Example: Principal Components Analysis	,
3	Pro	bability and Information Theory	3
	3.1	Why Probability?	
	3.2	Random Variables	•
	3.3	Probability Distributions	
		3.3.1 Discrete Variables and Probability Mass Functions	,
		3.3.2 Continuous Variables and Probability Density Functions	•
	3.4	Marginal Probability	
	3.5	Conditional Probability	
	3.6	The Chain Rule of Conditional Probabilities	4
	3.7	Independence and Conditional Independence	

	3.8	Expectation, Variance, and Covariance
	3.9	Information Theory
	3.10	Common Probability Distributions
		3.10.1 Bernoulli Distribution
		3.10.2 Multinoulli Distribution
		3.10.3 Gaussian Distribution
		3.10.4 Dirac Distribution
		3.10.5 Mixtures of Distributions and Gaussian Mixture
	3.11	Useful Properties of Common Functions
	3.12	Bayes' Rule
	3.13	Technical Details of Continuous Variables
	3.14	Example: Naive Bayes
4	Nur	nerical Computation 56
*	4.1	Overflow and Underflow
	4.1	Poor Conditioning
	4.3	Gradient-Based Optimization
	4.4	Constrained Optimization
	4.5	Example: Linear Least Squares
	1.0	Example. Effical Deast Squares
5	Mad	chine Learning Basics 70
	5.1	Learning Algorithms
		5.1.1 The Task, T
		5.1.2 The Performance Measure, P
		5.1.3 The Experience, E
	5.2	Example: Linear Regression
	5.3	Generalization, Capacity, Overfitting and Underfitting
		5.3.1 Generalization
		5.3.2 Capacity
		5.3.3 Occam's Razor, Underfitting and Overfitting
	5.4	Estimating and Monitoring Generalization Error
	5.5	Estimators, Bias, and Variance
		5.5.1 Point Estimation
		5.5.2 Bias
		5.5.3 Variance
		5.5.4 Trading off Bias and Variance and the Mean Squared Error 85
		5.5.5 Consistency
	5.6	Maximum Likelihood Estimation
		5.6.1 Properties of Maximum Likelihood
		5.6.2 Regularized Likelihood
	5.7	Bayesian Statistics
	5.8	Supervised Learning
		5.8.1 Estimating Conditional Expectation by Minimizing Squared Error 88

		5.8.2 Estimating Probabilities or Conditional Probabilities by Maxi-	00
	F 0	mum Likelihood	89
	5.9	Unsupervised Learning	90
	F 10	5.9.1 Principal Components Analysis	91
		Weakly Supervised Learning	93
		The Smoothness Prior, Local Generalization and Non-Parametric Models	
		Manifold Learning and the Curse of Dimensionality	97
	5.13	Challenges of High-Dimensional Distributions	100
Π	Mo	odern practical deep networks	102
6	Feed	lforward Deep Networks	104
	6.1	Formalizing and Generalizing Neural Networks	104
	6.2	Parametrizing a Learned Predictor	108
		6.2.1 Family of Functions	108
		6.2.2 Loss Function and Conditional Log-Likelihood	109
		6.2.3 Training Criterion and Regularizer	115
		6.2.4 Optimization Procedure	116
	6.3	Flow Graphs and Back-Propagation	117
		6.3.1 Chain Rule	118
		6.3.2 Back-Propagation in an MLP	119
		6.3.3 Back-Propagation in a General Flow Graph	120
	6.4	Universal Approximation Properties and Depth	126
	6.5	Feature / Representation Learning	128
	6.6	Piecewise Linear Hidden Units	129
	6.7	Historical Notes	130
7	Reg	ularization	131
	7.1	Classical Regularization: Parameter Norm Penalty	132
		7.1.1 L^2 Parameter Regularization	133
		7.1.2 L^1 Regularization	135
		7.1.3 L^{∞} Regularization	138
	7.2	Classical Regularization as Constrained Optimization	138
	7.3	Regularization from a Bayesian Perspective	139
	7.4	Regularization and Under-Constrained Problems	139
	7.5	Dataset Augmentation	141
	7.6	Classical Regularization as Noise Robustness	142
	7.7	Bagging and Other Ensemble Methods	142
	7.8	Early Stopping as a Form of Regularization	143
	7.9	Parameter Sharing	150
	7.10	Sparse Representations	151
		Dropout	151
	7.12	Multi-Task Learning	154

8	Opt	imizat	ion for Training Deep Models	156
	8.1	Optim	ization for Model Training	156
		8.1.1	Empirical Risk Minimization	156
		8.1.2	Surrogate Loss Functions	157
		8.1.3	Generalization	157
		8.1.4	Batches and Minibatches	158
		8.1.5	Data Parallelism	158
	8.2	Challe	nges in Optimization	158
		8.2.1	Local Minima	158
		8.2.2	Ill-Conditioning	158
		8.2.3	Plateaus, Saddle Points, and Other Flat Regions	158
		8.2.4	Cliffs and Exploding Gradients	158
		8.2.5	Vanishing and Exploding Gradients - An Introduction to the Issue	
			of Learning Long-Term Dependencies	161
	8.3	Optim	ization Algorithms	164
		8.3.1	Gradient Descent	164
		8.3.2	Stochastic Gradient Descent	165
		8.3.3	Momentum	166
		8.3.4	Adagrad	167
		8.3.5	RMSprop	167
		8.3.6	Adadelta	168
		8.3.7	No Pesky Learning Rates	168
	8.4	Approx	ximate Natural Gradient and Second-Order Methods	168
	8.5	Conjug	gate Gradients	168
	8.6	BFGS		168
		8.6.1	New	168
		8.6.2	Optimization Strategies and Meta-Algorithms	168
		8.6.3	Coordinate Descent	168
		8.6.4	Greedy Supervised Pre-training	169
	8.7	Hints a	and Curriculum Learning	169
9	Con	volutio	onal Networks	173
	9.1		onvolution Operation	
	9.2		ation	175
	9.3	Poolin		178
	9.4		ts of the Basic Convolution Function	183
	9.5		$\Gamma_{ m ypes}$	188
	9.6		nt Convolution Algorithms	190
	9.7	Deep I	Learning History	190
10			Modeling: Recurrent and Recursive Nets	191
			ling Flow Graphs and Sharing Parameters	191
	10.2		rent Neural Networks	193
		10 2 1	Computing the Gradient in a Recurrent Neural Network	195

		10.2.2 Recurrent Networks as Generative Directed Acyclic Models	197
		10.2.3 RNNs to Represent Conditional Probability Distributions	199
	10.3	Bidirectional RNNs	201
	10.4	Recursive Neural Networks	204
	10.5	Auto-Regressive Networks	205
		10.5.1 Logistic Auto-Regressive Networks	206
		10.5.2 Neural Auto-Regressive Networks	207
		10.5.3 NADE	209
	10.6	Facing the Challenge of Long-Term Dependencies	210
		10.6.1 Echo State Networks: Choosing Weights to Make Dynamics Barely	
		Contractive	210
		10.6.2 Combining Short and Long Paths in the Unfolded Flow Graph .	212
		10.6.3 Leaky Units and a Hierarchy of Different Time Scales	213
		10.6.4 The Long-Short-Term-Memory Architecture and Other Gated RNNs	
		10.6.5 Deep RNNs	217
		10.6.6 Better Optimization	218
		10.6.7 Clipping Gradients	219
		10.6.8 Regularizing to Encourage Information Flow	220
	10 -	10.6.9 Organizing the State at Multiple Time Scales	221
	10.7	Handling Temporal Dependencies with N-Grams, HMMs, CRFs and Other	000
		Graphical Models	222
		10.7.1 N-grams	222
		10.7.2 Efficient Marginalization and Inference for Temporally Structured	กกา
		Outputs by Dynamic Programming	$\frac{223}{227}$
		10.7.3 HMMs	$\frac{227}{229}$
	10.8	Combining Neural Networks and Search	231
	10.6	10.8.1 Approximate Search	$\frac{231}{233}$
		10.8.1 Approximate Search	200
1	Larg	ge scale deep learning	236
	11.1	Fast CPU Implementations	236
	11.2	GPU Implementations	236
	11.3	Asynchronous Parallel Implementations	236
	11.4	Model Compression	236
	11.5	Dynamically Structured Nets	237
10	Dma	ctical methodology	238
L 2		When to Gather More Data, Control Capacity, or Change Algorithms .	238
		Machine Learning Methodology 101	$\frac{238}{238}$
		Manual Hyperparameter Tuning	$\frac{238}{238}$
		Hyper-parameter Optimization Algorithms	$\frac{238}{238}$
		Tricks of the Trade for Deep Learning	240
	12.0	12.5.1 Debugging Back-Prop	240
		TOO O T	

	12.5.2	Automatic Differentation and Symbolic Manipulations of Flow Graphs
	12.5.3	Momentum and Other Averaging Techniques as Cheap Second
		Order Methods
13 App	licatio	${f ns}$
13.1	Compu	ıter Vision
	13.1.1	Preprocessing
		Convolutional Nets
13.2		Recognition
		al Language Processing and Neural Language Models
		The Basics of Neural Language Models
		The Problem With N-Grams
		How Neural Language Models can Generalize Better
		Neural Machine Translation
	13.3.5	High-Dimensional Outputs
		Combining Neural Language Models with N-Grams
13.4		ured Outputs
		Applications
14 Stru	ictured	l Probabilistic Models: A Deep Learning Perspective
		hallenge of Unstructured Modeling
		Graphs to Describe Model Structure
		Directed Models
		Undirected Models
		The Partition Function
		Energy-Based Models
		Separation and D-Separation
		Converting Between Undirected and Directed Graphs
	14.2.7	Marginalizing Variables out of a Graph
	14.2.8	Factor Graphs
14.3	Advan	tages of Structured Modeling
14.4	Learni	ng About Dependencies
	14.4.1	Latent Variables Versus Structure Learning
	14.4.2	Latent Variables for Feature Learning
14.5	Inferen	ace and Approximate Inference Over Latent Variables
		Reparametrization Trick
14.6		eep Learning Approach to Structured Probabilistic Modeling
	14.6.1	Example: The Restricted Boltzmann Machine

15	Monte Carlo Methods	279
	15.1 Markov Chain Monte Carlo Methods	279
	15.1.1 Markov Chain Theory	280
16	Linear Factor Models and Auto-Encoders	282
	16.1 Regularized Auto-Encoders	283
	16.2 Representational Power, Layer Size and Depth	287
	16.3 Reconstruction Distribution	288
	16.4 Linear Factor Models	289
	16.5 Probabilistic PCA and Factor Analysis	289
	16.5.1 ICA	291
	16.5.2 Sparse Coding as a Generative Model	292
	16.6 Probabilistic Interpretation of Reconstruction Error as Log-Likelihood $$.	293
	16.7 Sparse Representations	295
	16.7.1 Sparse Auto-Encoders	296
	16.7.2 Predictive Sparse Decomposition	298
	16.8 Denoising Auto-Encoders	298
	16.8.1 Learning a Vector Field that Estimates a Gradient Field	301
	16.9 Contractive Auto-Encoders	304
17	Representation Learning	307
	17.1 Greedy Layerwise Unsupervised Pre-Training	308
	17.1.1 Why Does Unsupervised Pre-Training Work?	311
	17.2 Transfer Learning and Domain Adaptation	315
	17.3 Semi-Supervised Learning	322
	17.4 Causality, Semi-Supervised Learning and Disentangling the Underlying	
	Factors	323
	17.5 Assumption of Underlying Factors and Distributed Representation \dots	325
	17.6 Exponential Gain in Representational Efficiency from Distributed Repre-	
	sentations	329
	17.7 Exponential Gain in Representational Efficiency from Depth	330
	17.8 Priors Regarding The Underlying Factors	333
18	The Manifold Perspective on Representation Learning	336
	18.1 Manifold Interpretation of PCA and Linear Auto-Encoders	344
	18.2 Manifold Interpretation of Sparse Coding	347
	18.3 Manifold Learning via Regularized Auto-Encoders	347
	18.4 Tangent Distance, Tangent-Prop, and Manifold Tangent Classifier	348
19	Confronting the Partition Function	352
	19.1 Estimating the Partition Function	352
	19.1.1 Annealed Importance Sampling	354
	19.1.2 Bridge Sampling	357
	19.1.3 Extensions	357

	19.2	Stochastic Maximum Likelihood and Contrastive Divergence	558
	19.3	Pseudolikelihood	65
	19.4	Score Matching and Ratio Matching	67
	19.5	Denoising Score Matching	69
	19.6	Noise-Contrastive Estimation	37 0
20	App	proximate inference 3	72
	20.1	Inference as Optimization	72
	20.2	Expectation Maximization	75
	20.3	MAP Inference: Sparse Coding as a Probabilistic Model	75
	20.4	Variational Inference and Learning	376
			7 8
			3 78
		20.4.3 Continuous Latent Variables	80
	20.5	Stochastic Inference	80
	20.6	Learned Approximate Inference	80
21	Dee	p Generative Models 3	82
	21.1	Restricted Boltzmann Machines	82
		21.1.1 Conditional Distributions	84
		1 0	85
	21.2	Training Restricted Boltzmann Machines	85
			888
		21.2.2 Stochastic Maximum Likelihood (Persistent Contrastive Diver-	
			888
	04.0		888
		1	889
	21.4	1	91
		· · · · · · · · · · · · · · · · · · ·	95
			95
		*	96
		0	96
		v	97
		•	98
	01.5	*	98 900
		DOUZHIAND Machines for Keai-vailled Data	
	21.5		
	21.5	21.5.1 Gaussian-Bernoulli RBMs	-00
	21.5	21.5.1 Gaussian-Bernoulli RBMs	100 100
	21.5	21.5.1 Gaussian-Bernoulli RBMs 4 21.5.2 mcRBMs 4 21.5.3 mPoT Model 4	00 00 100
		21.5.1 Gaussian-Bernoulli RBMs 4 21.5.2 mcRBMs 4 21.5.3 mPoT Model 4 21.5.4 Spike and Slab Restricted Boltzmann Machines 4	00 00 00 100
	21.6	21.5.1 Gaussian-Bernoulli RBMs421.5.2 mcRBMs421.5.3 mPoT Model421.5.4 Spike and Slab Restricted Boltzmann Machines4Convolutional Boltzmann Machines4	100 100 100 101
	21.6 21.7	21.5.1 Gaussian-Bernoulli RBMs421.5.2 mcRBMs421.5.3 mPoT Model421.5.4 Spike and Slab Restricted Boltzmann Machines4Convolutional Boltzmann Machines4Other Boltzmann Machines4	100 100

21.8.2 Variational Autoencoders	403
21.8.3 Variational Interpretation of PSD	403
21.8.4 Generative Adversarial Networks	403
21.9 A Generative View of Autoencoders	404
21.9.1 Markov Chain Associated with any Denoising Auto-Encoder	405
21.9.2 Clamping and Conditional Sampling	407
21.9.3 Walk-Back Training Procedure	408
21.10Generative Stochastic Networks	409
21.10.1 Discriminant GSNs	410
21.11Methodological Notes	411
Bibliography	413
Index	437

Acknowledgments

We would like to thank the following people who commented our proposal for the book and helped plan its contents and organization: Hugo Larochelle, Guillaume Alain, Kyunghyun Cho, Caglar Gulcehre (TODO diacritics), Razvan Pascanu, David Krueger and Thomas Rohée.

We would like to thank the following people who offered feedback on the content of the book itself:

In many chapters: Julian Serban, Laurent Dinh, Guillaume Alain, Ilya Sutskever, Vincent Vanhoucke, David Warde-Farley, Jurgen Van Gael, Dustin Webb, Johannes Roith, Ion Androutsopoulos, Pawel Chilinski, Halis Sak, Grigory Sapunov, Ion Androutsopoulos.

Introduction: Johannes Roith, Eric Morris, Samira Ebrahimi, Ozan Çaglayan, Martín Abadi.

Math background chapters:

Linear algebra: Pierre Luc Carrier, Li Yao, Thomas Rohée, Colby Toland, Amjad Almahairi, Sergey Oreshkov,

Probability: Rasmus Antti, Stephan Gouws, Vincent Dumoulin, Artem Oboturov, Li Yao, John Philip Anderson.

Numerical: Meire Fortunato, Optimization: Marcel Ackermann ML: Dzmitry Bahdanau Kelvin Xu

MLPs:

Convolutional nets: Mehdi Mirza, Caglar Gulcehre.

Unsupervised: Kelvin Xu

Partition function: Sam Bowman. Graphical models: Kelvin Xu

RNNs: Kelvin Xu Dmitriy Serdyuk Dongyu Shi

We also want to thank David Warde-Farley, Matthew D. Zeiler, Rob Fergus, Chris Olah, Jason Yosinski, Nicolas Chapados and James Bergstra for contributing images or figures (as noted in the captions).

TODO- this section is just notes, write it up in nice presentation form.

Notation

Mathematical Objects

- a A scalar (integer or real) value with the name "a"
- a A vector with the name "a"
- **A** A matrix with the name "A"
- TODO TODO- higher order tensors
 - A A set with the name "A"
 - \mathbb{R} The set of real numbers
- $\{0,1\}$ The set containing 0 and 1
 - a A scalar random variable with the name "a"
 - **a** A vector-valued random variable with the name "a"
 - A A matrix-valued random variable with the name "A"
 - \mathcal{G} A graph with the name "G"

Indexing

- a_i Element i of vector \boldsymbol{a} , with indexing starting at 1
- $A_{i,j}$ Element i, j of matrix \boldsymbol{A}
- $A_{i,:}$ Row i of matrix A
- $A_{:,i}$ Column i of matrix A
- TODO TODO- higher order tensors
 - \mathbf{a}_i Element i of the random vector \mathbf{a}
 - $\boldsymbol{x}^{(t)}$ usually the t-th example (input) from a dataset, with $y^{(t)}$ the associated target, for supervised learning
 - X The matrix of input examples, with one row per example $x^{(t)}$.

Linear Algebra Operations

 A^{\top} Transpose of matrix A

 $m{A}\odot m{B}$ Element-wise (Hadamard) product of $m{A}$ and $m{B}$

Calculus

 $\frac{dy}{dx}$ Derivative of y with respect to x $\frac{\partial y}{\partial x}$ Partial derivative of y with respect to x $\nabla_{\boldsymbol{x}} y$ Gradient of y with respect to x $\nabla_{\boldsymbol{x}} y$ Matrix derivatives of y with respect to x $\int f(\boldsymbol{x}) d\boldsymbol{x}$ Definite integral over the entire domain of \boldsymbol{x} $\int_{\mathbb{S}} f(\boldsymbol{x}) d\boldsymbol{x}$ Definite integral with respect to \boldsymbol{x} over the set \mathbb{S}

Miscellaneous

 $f \circ g$ Composition of the functions f and g

 $\log x$ Natural logarithm of x

Probability and Information Theory

 $a \perp b$ The random variables a and b are independent.

 $a \perp b \mid c$ The random variables a and b are conditionally independent given c.

 $\mathbb{E}_{x \sim P}[f(x)]$ or $\mathbb{E}f(x)$ Expectation of f(x) with respect to P(x)

Var(f(x)) Variance of f(x) under P(x)

Cov(f(x), g(x)) Covariance of f(x) and g(x) under P(x, y)

 $D_{\mathrm{KL}}(P||Q)$ Kullback-Leibler divergence of P and Q

TODO– norms TODO– entropy TODO– Jacobian and Hessian TODO– Specify that unless otherwise clear from context, functions applied to vectors and matrices are applied elementwise.

Bibliography

- Alain, G. and Bengio, Y. (2012). What regularized auto-encoders learn from the data generating distribution. Technical Report Arxiv report 1211.4246, Université de Montréal. 302
- Alain, G. and Bengio, Y. (2013). What regularized auto-encoders learn from the data generating distribution. In *ICLR* '2013. also arXiv report 1211.4246. 286, 302, 304
- Alain, G., Bengio, Y., Yao, L., Éric Thibodeau-Laufer, Yosinski, J., and Vincent, P. (2015). GSNs: Generative stochastic networks. arXiv:1503.05571. 288
- Amari, S. (1997). Neural learning in structured parameter spaces natural Riemannian gradient. In Advances in Neural Information Processing Systems, pages 127–133. MIT Press. 116
- Anderson, E. (1935). The Irises of the Gaspe Peninsula. Bulletin of the American Iris Society, 59, 2–5. 14
- Bahdanau, D., Cho, K., and Bengio, Y. (2014). Neural machine translation by jointly learning to align and translate. Technical report, arXiv:1409.0473. 251
- Bahl, L. R., Brown, P., de Souza, P. V., and Mercer, R. L. (1987). Speech recognition with continuous-parameter hidden Markov models. *Computer, Speech and Language*, **2**, 219–234. 48, 229
- Baldi, P. and Brunak, S. (1998). *Bioinformatics, the Machine Learning Approach*. MIT Press. 231
- Baldi, P. and Sadowski, P. J. (2013). Understanding dropout. In *Advances in Neural Information Processing Systems* 26, pages 2814–2822. 153
- Baldi, P., Brunak, S., Frasconi, P., Soda, G., and Pollastri, G. (1999). Exploiting the past and the future in protein secondary structure prediction. *Bioinformatics*, **15**(11), 937–946. **202**
- Barron, A. E. (1993). Universal approximation bounds for superpositions of a sigmoidal function. *IEEE Trans. on Information Theory*, **39**, 930–945. 126
- Bartholomew, D. J. (1987). Latent variable models and factor analysis. Oxford University Press. 290
- Basilevsky, A. (1994). Statistical Factor Analysis and Related Methods: Theory and Applications. Wiley. 290
- Bastien, F., Lamblin, P., Pascanu, R., Bergstra, J., Goodfellow, I. J., Bergeron, A., Bouchard, N., and Bengio, Y. (2012). Theano: new features and speed improvements. Deep Learning and Unsupervised Feature Learning NIPS 2012 Workshop. 57

- Baum, L. E. and Petrie, T. (1966). Statistical inference for probabilistic functions of finite state Markov chains. *Ann. Math. Stat.*, **37**, 1559–1563. 227
- Baxter, J. (1995). Learning internal representations. In *Proceedings of the 8th International Conference on Computational Learning Theory (COLT'95)*, pages 311–320, Santa Cruz, California. ACM Press. 154
- Becker, S. and Hinton, G. (1992). A self-organizing neural network that discovers surfaces in random-dot stereograms. *Nature*, **355**, 161–163. **335**
- Belkin, M. and Niyogi, P. (2002). Laplacian eigenmaps and spectral techniques for embedding and clustering. In NIPS'01, Cambridge, MA. MIT Press. 322
- Belkin, M. and Niyogi, P. (2003). Laplacian eigenmaps for dimensionality reduction and data representation. *Neural Computation*, **15**(6), 1373–1396. **98**, **340**
- Bengio, S. and Bengio, Y. (2000a). Taking on the curse of dimensionality in joint distributions using neural networks. *IEEE Transactions on Neural Networks, special issue on Data Mining and Knowledge Discovery*, **11**(3), 550–557. 207
- Bengio, Y. (1991). Artificial Neural Networks and their Application to Sequence Recognition. Ph.D. thesis, McGill University, (Computer Science), Montreal, Canada. 212, 231
- Bengio, Y. (1993). A connectionist approach to speech recognition. *International Journal on Pattern Recognition and Artificial Intelligence*, **7**(4), 647–668. 229
- Bengio, Y. (1999a). Markovian models for sequential data. *Neural Computing Surveys*, **2**, 129–162. **229**
- Bengio, Y. (1999b). Markovian models for sequential data. *Neural Computing Surveys*, **2**, 129–162. **23**1
- Bengio, Y. (2009). Learning deep architectures for AI. Now Publishers. 95, 128
- Bengio, Y. (2013). Estimating or propagating gradients through stochastic neurons. Technical Report arXiv:1305.2982, Universite de Montreal. 275
- Bengio, Y. and Bengio, S. (2000b). Modeling high-dimensional discrete data with multi-layer neural networks. In NIPS'99, pages 400–406. MIT Press. 207, 209, 210
- Bengio, Y. and Delalleau, O. (2009). Justifying and generalizing contrastive divergence. *Neural Computation*, **21**(6), 1601–1621. 302, 363, 388
- Bengio, Y. and Frasconi, P. (1996). Input/Output HMMs for sequence processing. *IEEE Transactions on Neural Networks*, **7**(5), 1231–1249. **231**
- Bengio, Y. and LeCun, Y. (2007a). Scaling learning algorithms towards AI. In *Large Scale Kernel Machines*. 95
- Bengio, Y. and LeCun, Y. (2007b). Scaling learning algorithms towards AI. In L. Bottou, O. Chapelle, D. DeCoste, and J. Weston, editors, *Large Scale Kernel Machines*. MIT Press. 129
- Bengio, Y. and Monperrus, M. (2005). Non-local manifold tangent learning. In NIPS'04, pages 129–136. MIT Press. 97, 341

- Bengio, Y., De Mori, R., Flammia, G., and Kompe, R. (1991). Phonetically motivated acoustic parameters for continuous speech recognition using artificial neural networks. In *Proceedings of EuroSpeech'91*. 17
- Bengio, Y., De Mori, R., Flammia, G., and Kompe, R. (1992). Global optimization of a neural network-hidden Markov model hybrid. *IEEE Transactions on Neural Networks*, **3**(2), 252–259. 229, 231
- Bengio, Y., Frasconi, P., and Simard, P. (1993). The problem of learning long-term dependencies in recurrent networks. In *IEEE International Conference on Neural Networks*, pages 1183–1195, San Francisco. IEEE Press. (invited paper). 163, 218
- Bengio, Y., Simard, P., and Frasconi, P. (1994). Learning long-term dependencies with gradient descent is difficult. *IEEE Tr. Neural Nets.* 163, 164, 210, 216, 218, 219
- Bengio, Y., LeCun, Y., Nohl, C., and Burges, C. (1995). Lerec: A NN/HMM hybrid for on-line handwriting recognition. *Neural Computation*, **7**(6), 1289–1303. **231**
- Bengio, Y., Ducharme, R., and Vincent, P. (2001a). A neural probabilistic language model. In NIPS'00, pages 932–938. MIT Press. 16
- Bengio, Y., Ducharme, R., and Vincent, P. (2001b). A neural probabilistic language model. In NIPS'2000, pages 932–938. 248, 249
- Bengio, Y., Ducharme, R., and Vincent, P. (2001c). A neural probabilistic language model. In T. K. Leen, T. G. Dietterich, and V. Tresp, editors, *NIPS'2000*, pages 932–938. MIT Press. 343, 344
- Bengio, Y., Ducharme, R., Vincent, P., and Jauvin, C. (2003a). A neural probabilistic language model. *JMLR*, **3**, 1137–1155. 248
- Bengio, Y., Ducharme, R., Vincent, P., and Jauvin, C. (2003b). A neural probabilistic language model. *Journal of Machine Learning Research*, **3**, 1137–1155. **343**, **344**
- Bengio, Y., Delalleau, O., and Le Roux, N. (2006a). The curse of highly variable functions for local kernel machines. In NIPS'2005. 94
- Bengio, Y., Larochelle, H., and Vincent, P. (2006b). Non-local manifold Parzen windows. In NIPS'2005. MIT Press. 97, 340
- Bengio, Y., Lamblin, P., Popovici, D., and Larochelle, H. (2007). Greedy layer-wise training of deep networks. In NIPS'2006. 16, 308, 311
- Bengio, Y., Louradour, J., Collobert, R., and Weston, J. (2009). Curriculum learning. In *ICML'09*. 117
- Bengio, Y., Léonard, N., and Courville, A. (2013a). Estimating or propagating gradients through stochastic neurons for conditional computation. arXiv:1308.3432. 275
- Bengio, Y., Yao, L., Alain, G., and Vincent, P. (2013b). Generalized denoising auto-encoders as generative models. In *NIPS'2013*. 304, 405, 408
- Bengio, Y., Courville, A., and Vincent, P. (2013c). Representation learning: A review and new perspectives. *IEEE Trans. Pattern Analysis and Machine Intelligence (PAMI)*, **35**(8), 1798–1828. 333, 403

- Bengio, Y., Thibodeau-Laufer, E., Alain, G., and Yosinski, J. (2014a). Deep generative stochastic networks trainable by backprop. Technical Report arXiv:1306.1091. 275
- Bengio, Y., Thibodeau-Laufer, E., Alain, G., and Yosinski, J. (2014b). Deep generative stochastic networks trainable by backprop. In *Proceedings of the 30th International Conference on Machine Learning (ICML'14)*. 275, 405, 407, 409, 410
- Bennett, C. (1976). Efficient estimation of free energy differences from Monte Carlo data. *Journal of Computational Physics*, **22**(2), 245–268. **357**
- Berglund, M. and Raiko, T. (2013). Stochastic gradient estimate variance in contrastive divergence and persistent contrastive divergence. CoRR, abs/1312.6002. 364
- Bergstra, J. (2011). Incorporating Complex Cells into Neural Networks for Pattern Classification. Ph.D. thesis, Université de Montréal. 285
- Bergstra, J., Breuleux, O., Bastien, F., Lamblin, P., Pascanu, R., Desjardins, G., Turian, J., Warde-Farley, D., and Bengio, Y. (2010). Theano: a CPU and GPU math expression compiler. In *Proceedings of the Python for Scientific Computing Conference (SciPy)*. Oral Presentation. 57
- Besag, J. (1975). Statistical analysis of non-lattice data. The Statistician, 24(3), 179–195. 366
- Bishop, C. M. (1994). Mixture density networks. 113
- Bishop, C. M. (1995). Regularization and complexity control in feed-forward networks. In *Proceedings International Conference on Artificial Neural Networks ICANN'95*, volume 1, page 141–148. 149
- Blumer, A., Ehrenfeucht, A., Haussler, D., and Warmuth, M. K. (1989). Learnability and the vapnik–chervonenkis dimension. *Journal of the ACM*, **36**(4), 929—865. **78**, **79**
- Bordes, A., Glorot, X., Weston, J., and Bengio, Y. (2012). Joint learning of words and meaning representations for open-text semantic parsing. *AISTATS'2012*. 205
- Boser, B. E., Guyon, I. M., and Vapnik, V. N. (1992). A training algorithm for optimal margin classifiers. In *COLT '92: Proceedings of the fifth annual workshop on Computational learning theory*, pages 144–152, New York, NY, USA. ACM. 13, 95, 109
- Bottou, L. (1991). Une approche théorique de l'apprentissage connexioniste; applications à la reconnaissance de la parole. Ph.D. thesis, Université de Paris XI. 231
- Bottou, L. (2011). From machine learning to machine reasoning. Technical report, arXiv.1102.1808. 204, 205
- Bottou, L., Fogelman-Soulié, F., Blanchet, P., and Lienard, J. S. (1990). Speaker independent isolated digit recognition: multilayer perceptrons vs dynamic time warping. *Neural Networks*, 3, 453–465. 231
- Bottou, L., Bengio, Y., and LeCun, Y. (1997). Global training of document processing systems using graph transformer networks. In *Proceedings of the Computer Vision and Pattern Recognition Conference (CVPR'97)*, pages 490–494, Puerto Rico. IEEE. 223, 230, 231, 232, 233, 235

- Bourlard, H. and Kamp, Y. (1988). Auto-association by multilayer perceptrons and singular value decomposition. *Biological Cybernetics*, **59**, 291–294. 282
- Bourlard, H. and Morgan, N. (1993). Connectionist Speech Recognition. A Hybrid Approach, volume 247 of The Kluwer international series in engineering and computer science. Kluwer Academic Publishers, Boston. 231
- Bourlard, H. and Wellekens, C. (1990). Links between hidden Markov models and multilayer perceptrons. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, **12**, 1167–1178. **231**
- Boyd, S. and Vandenberghe, L. (2004). Convex Optimization. Cambridge University Press, New York, NY, USA. 65
- Brady, M. L., Raghavan, R., and Slawny, J. (1989). Back-propagation fails to separate where perceptrons succeed. *IEEE Transactions on Circuits and Systems*, **36**, 665–674. **158**
- Brand, M. (2003). Charting a manifold. In NIPS'2002, pages 961–968. MIT Press. 98, 340
- Breiman, L. (1994). Bagging predictors. Machine Learning, 24(2), 123-140. 142
- Breiman, L. (2001). Statistical modeling: The two cultures (with comments and a rejoinder by the author). Statistical Science, 16(3), 199–231. 5
- Breiman, L., Friedman, J. H., Olshen, R. A., and Stone, C. J. (1984). Classification and Regression Trees. Wadsworth International Group, Belmont, CA. 95
- Brown, P. (1987). The Acoustic-Modeling problem in Automatic Speech Recognition. Ph.D. thesis, Dept. of Computer Science, Carnegie-Mellon University. 229
- Brown, P. F., Pietra, V. J. D., DeSouza, P. V., Lai, J. C., and Mercer, R. L. (1992). Class-based n-gram models of natural language. *Computational Linguistics*, **18**, 467–479. 250
- Buciluă, C., Caruana, R., and Niculescu-Mizil, A. (2006). Model compression. In *Proceedings of the 12th ACM SIGKDD international conference on Knowledge discovery and data mining*, pages 535–541. ACM. 236
- Carreira-Perpiñan, M. A. and Hinton, G. E. (2005). On contrastive divergence learning. In R. G. Cowell and Z. Ghahramani, editors, AISTATS'2005, pages 33–40. Society for Artificial Intelligence and Statistics. 361, 388
- Caruana, R. (1993). Multitask connectionist learning. In Proc. 1993 Connectionist Models Summer School, pages 372–379. 154
- Cauchy, A. (1847). Méthode générale pour la résolution de systèmes d'équations simultanées. In Compte rendu des séances de l'académie des sciences, pages 536–538. 58
- Cayton, L. (2005). Algorithms for manifold learning. Technical Report CS2008-0923, UCSD. 98, 336
- Chapelle, O., Weston, J., and Schölkopf, B. (2003). Cluster kernels for semi-supervised learning. In NIPS'02, pages 585–592, Cambridge, MA. MIT Press. 322
- Chapelle, O., Schölkopf, B., and Zien, A., editors (2006). Semi-Supervised Learning. MIT Press, Cambridge, MA. 322

- Chellapilla, K., Puri, S., and Simard, P. (2006). High Performance Convolutional Neural Networks for Document Processing. In Guy Lorette, editor, *Tenth International Workshop on Frontiers in Handwriting Recognition*, La Baule (France). Université de Rennes 1, Suvisoft. http://www.suvisoft.com. 15, 17
- Chen, S. F. and Goodman, J. T. (1999). An empirical study of smoothing techniques for language modeling. *Computer, Speech and Language*, **13**(4), 359–393. 222, 223
- Cho, K., van Merrienboer, B., Gulcehre, C., Bahdanau, D., Bougares, F., Schwenk, H., and Bengio, Y. (2014). Learning phrase representations using rnn encoder-decoder for statistical machine translation. In *Proceedings of the Empiricial Methods in Natural Language Processing* (EMNLP 2014). 216
- Choromanska, A., Henaff, M., Mathieu, M., Arous, G. B., and LeCun, Y. (2014). The loss surface of multilayer networks. arXiv 1412.0233. 311
- Ciresan, D., Meier, U., Masci, J., and Schmidhuber, J. (2012). Multi-column deep neural network for traffic sign classification. *Neural Networks*, **32**, 333–338. **128**
- Ciresan, D. C., Meier, U., Gambardella, L. M., and Schmidhuber, J. (2010). Deep big simple neural nets for handwritten digit recognition. *Neural Computation*, **22**, 1–14. **15**, **17**
- Coates, A. and Ng, A. Y. (2011). The importance of encoding versus training with sparse coding and vector quantization. In ICML'2011. 17
- Coates, A., Lee, H., and Ng, A. Y. (2011). An analysis of single-layer networks in unsupervised feature learning. In *Proceedings of the Thirteenth International Conference on Artificial Intelligence and Statistics (AISTATS 2011)*. 243
- Coates, A., Huval, B., Wang, T., Wu, D., Catanzaro, B., and Andrew, N. (2013). Deep learning with cots hpc systems. In S. Dasgupta and D. McAllester, editors, *Proceedings of the 30th International Conference on Machine Learning (ICML-13)*, volume 28, pages 1337–1345. JMLR Workshop and Conference Proceedings. 15, 17
- Collobert, R. (2004). Large Scale Machine Learning. Ph.D. thesis, Université de Paris VI, LIP6.

 109
- Comon, P. (1994). Independent component analysis a new concept? Signal Processing, **36**, 287–314. **291**, **292**
- Cortes, C. and Vapnik, V. (1995). Support vector networks. Machine Learning, 20, 273–297.
 13, 95
- Couprie, C., Farabet, C., Najman, L., and LeCun, Y. (2013). Indoor semantic segmentation using depth information. In *International Conference on Learning Representations (ICLR2013)*. 128
- Courville, A., Bergstra, J., and Bengio, Y. (2011). Unsupervised models of images by spike-and-slab RBMs. In *ICML'11*. 258, 401
- Courville, A., Desjardins, G., Bergstra, J., and Bengio, Y. (2014). The spike-and-slab RBM and extensions to discrete and sparse data distributions. *Pattern Analysis and Machine Intelli*gence, *IEEE Transactions on*, 36(9), 1874–1887. 401

- Cover, T. M. and Thomas, J. A. (2006). Elements of Information Theory, 2nd Edition. Wiley-Interscience. 42
- Cox, R. T. (1946). Probability, frequency and reasonable expectation. American Journal of Physics, 14, 1—10. 36
- Crick, F. H. C. and Mitchison, G. (1983). The function of dream sleep. *Nature*, **304**, 111–114.
- Cybenko, G. (1989). Approximation by superpositions of a sigmoidal function. *Mathematics of Control, Signals, and Systems*, **2**, 303–314. 331
- Dauphin, Y. and Bengio, Y. (2013). Stochastic ratio matching of RBMs for sparse high-dimensional inputs. In NIPS26. NIPS Foundation. 369
- Dauphin, Y., Pascanu, R., Gulcehre, C., Cho, K., Ganguli, S., and Bengio, Y. (2014). Identifying and attacking the saddle point problem in high-dimensional non-convex optimization. In NIPS'2014. 61, 311
- Davis, A., Rubinstein, M., Wadhwa, N., Mysore, G., Durand, F., and Freeman, W. T. (2014). The visual microphone: Passive recovery of sound from video. *ACM Transactions on Graphics (Proc. SIGGRAPH)*, **33**(4), 79:1–79:10. **24**1
- de Finetti, B. (1937). La prévision: ses lois logiques, ses sources subjectives. Annales de l'institut Henri Poincaré, 7, 1–68. 36
- Delalleau, O. and Bengio, Y. (2011). Shallow vs. deep sum-product networks. In NIPS. 127, 331, 332
- Deng, J., Dong, W., Socher, R., Li, L.-J., Li, K., and Fei-Fei, L. (2009). ImageNet: A Large-Scale Hierarchical Image Database. In *CVPR09*. 14
- Deng, J., Berg, A. C., Li, K., and Fei-Fei, L. (2010). What does classifying more than 10,000 image categories tell us? In *Proceedings of the 11th European Conference on Computer Vision:* Part V, ECCV'10, pages 71–84, Berlin, Heidelberg. Springer-Verlag. 14
- Deng, J., Ding, N., Jia, Y., Frome, A., Murphy, K., Bengio, S., Li, Y., Neven, H., and Adam, H. (2014). Large-scale object classification using label relation graphs. In *ECCV'2014*, pages 48–64. 223
- Desjardins, G. and Bengio, Y. (2008). Empirical evaluation of convolutional RBMs for vision. Technical Report 1327, Département d'Informatique et de Recherche Opérationnelle, Université de Montréal. 402
- Desjardins, G., Courville, A., and Bengio, Y. (2011). On tracking the partition function. In NIPS'2011. 358
- Do, T.-M.-T. and Artières, T. (2010). Neural conditional random fields. In *International Conference on Artificial Intelligence and Statistics*, pages 177–184. 223
- Donoho, D. L. and Grimes, C. (2003). Hessian eigenmaps: new locally linear embedding techniques for high-dimensional data. Technical Report 2003-08, Dept. Statistics, Stanford University. 98, 340

- Doob, J. (1953). Stochastic processes. Wiley: New York. 36
- Doya, K. (1993). Bifurcations of recurrent neural networks in gradient descent learning. *IEEE Transactions on Neural Networks*, 1, 75–80. 164, 210
- Dugas, C., Bengio, Y., Bélisle, F., and Nadeau, C. (2001). Incorporating second-order functional knowledge for better option pricing. In NIPS'00, pages 472–478. MIT Press. 109
- Ebrahimi, S., Pal, C., Bouthillier, X., Froumenty, P., Jean, S., Konda, K. R., Vincent, P., Courville, A., and Bengio, Y. (2013). Combining modality specific deep neural network models for emotion recognition in video. In *Emotion Recognition In The Wild Challenge and Workshop (Emotiw2013)*. 128
- El Hihi, S. and Bengio, Y. (1996). Hierarchical recurrent neural networks for long-term dependencies. In NIPS 8. MIT Press. 217, 221, 222
- ElHihi, S. and Bengio, Y. (1996). Hierarchical recurrent neural networks for long-term dependencies. In NIPS'1995. 213
- Erhan, D., Bengio, Y., Courville, A., Manzagol, P., Vincent, P., and Bengio, S. (2010). Why does unsupervised pre-training help deep learning? *J. Machine Learning Res.* 309, 311, 312, 313
- Farabet, C., LeCun, Y., Kavukcuoglu, K., Culurciello, E., Martini, B., Akselrod, P., and Talay, S. (2011). Large-scale FPGA-based convolutional networks. In R. Bekkerman, M. Bilenko, and J. Langford, editors, Scaling up Machine Learning: Parallel and Distributed Approaches. Cambridge University Press. 298
- Farabet, C., Couprie, C., Najman, L., and LeCun, Y. (2013a). Learning hierarchical features for scene labeling. *IEEE Transactions on Pattern Analysis and Machine Intelligence*. 128
- Farabet, C., Couprie, C., Najman, L., and LeCun, Y. (2013b). Learning hierarchical features for scene labeling. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, **35**(8), 1915–1929. 223
- Fei-Fei, L., Fergus, R., and Perona, P. (2006). One-shot learning of object categories. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, **28**(4), 594–611. **319**
- Fischer, A. and Igel, C. (2011). Bounding the bias of contrastive divergence learning. *Neural Computation*, **23**(3), 664–73. **388**
- Fisher, R. A. (1936). The use of multiple measurements in taxonomic problems. *Annals of Eugenics*, **7**, 179–188. **14**, **74**
- Frasconi, P., Gori, M., and Sperduti, A. (1997). On the efficient classification of data structures by neural networks. In *Proc. Int. Joint Conf. on Artificial Intelligence*. 204, 205
- Frasconi, P., Gori, M., and Sperduti, A. (1998). A general framework for adaptive processing of data structures. *IEEE Transactions on Neural Networks*, **9**(5), 768–786. 205
- Frey, B. J. (1998). Graphical models for machine learning and digital communication. MIT Press. 206

- Fukushima, K. (1980). Neocognitron: A self-organizing neural network model for a mechanism of pattern recognition unaffected by shift in position. *Biological Cybernetics*, **36**, 193–202. **15**, **16**, 17
- Garson, J. (1900). The metric system of identification of criminals, as used in in great britain and ireland. The Journal of the Anthropological Institute of Great Britain and Ireland, (2), 177–227. 14
- Girosi, F. (1994). Regularization theory, radial basis functions and networks. In V. Cherkassky, J. Friedman, and H. Wechsler, editors, From Statistics to Neural Networks, volume 136 of NATO ASI Series, pages 166–187. Springer Berlin Heidelberg. 126
- Glorot, X., Bordes, A., and Bengio, Y. (2011a). Deep sparse rectifier neural networks. In AISTATS'2011. 109, 297
- Glorot, X., Bordes, A., and Bengio, Y. (2011b). Deep sparse rectifier neural networks. In JMLR W&CP: Proceedings of the Fourteenth International Conference on Artificial Intelligence and Statistics (AISTATS 2011). 130, 297
- Glorot, X., Bordes, A., and Bengio, Y. (2011c). Domain adaptation for large-scale sentiment classification: A deep learning approach. In *ICML'2011*. 297, 316
- Gong, S., McKenna, S., and Psarrou, A. (2000). Dynamic Vision: From Images to Face Recognition. Imperial College Press. 339, 342
- Goodfellow, I., Le, Q., Saxe, A., and Ng, A. (2009). Measuring invariances in deep networks. In NIPS'2009, pages 646–654. 285, 297
- Goodfellow, I., Koenig, N., Muja, M., Pantofaru, C., Sorokin, A., and Takayama, L. (2010).
 Help me help you: Interfaces for personal robots. In *Proc. of Human Robot Interaction* (HRI), Osaka, Japan. ACM Press, ACM Press. 71
- Goodfellow, I., Courville, A., and Bengio, Y. (2012). Large-scale feature learning with spike-and-slab sparse coding. In *ICML'2012*. 293
- Goodfellow, I. J. (2010). Technical report: Multidimensional, downsampled convolution for autoencoders. Technical report, Université de Montréal. 187
- Goodfellow, I. J., Courville, A., and Bengio, Y. (2011). Spike-and-slab sparse coding for unsupervised feature discovery. In NIPS Workshop on Challenges in Learning Hierarchical Models. 128, 317
- Goodfellow, I. J., Warde-Farley, D., Mirza, M., Courville, A., and Bengio, Y. (2013a). Maxout networks. In S. Dasgupta and D. McAllester, editors, *ICML'13*, pages 1319–1327. 130, 152, 243
- Goodfellow, I. J., Mirza, M., Courville, A., and Bengio, Y. (2013b). Multi-prediction deep Boltzmann machines. In *NIPS26*. NIPS Foundation. 367, 398, 399
- Goodfellow, I. J., Courville, A., and Bengio, Y. (2013c). Scaling up spike-and-slab models for unsupervised feature learning. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, **35**(8), 1902–1914. 401

- Gori, M. and Tesi, A. (1992). On the problem of local minima in backpropagation. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, **PAMI-14**(1), 76–86. 158
- Gosset, W. S. (1908). The probable error of a mean. *Biometrika*, **6**(1), 1–25. Originally published under the pseudonym "Student". **14**
- Gouws, S., Bengio, Y., and Corrado, G. (2014). Bilbowa: Fast bilingual distributed representations without word alignments. Technical report, arXiv:1410.2455. 320
- Graves, A. (2012). Supervised Sequence Labelling with Recurrent Neural Networks. Studies in Computational Intelligence. Springer. 202, 215, 216, 223
- Graves, A. (2013). Generating sequences with recurrent neural networks. Technical report, arXiv:1308.0850. 114, 215, 217
- Graves, A. and Schmidhuber, J. (2005). Framewise phoneme classification with bidirectional LSTM and other neural network architectures. *Neural Networks*, **18**(5), 602–610. **202**
- Graves, A. and Schmidhuber, J. (2009). Offline handwriting recognition with multidimensional recurrent neural networks. In D. Koller, D. Schuurmans, Y. Bengio, and L. Bottou, editors, NIPS'2008, pages 545–552. 202
- Graves, A., Fernández, S., Gomez, F., and Schmidhuber, J. (2006). Connectionist temporal classification: Labelling unsegmented sequence data with recurrent neural networks. In ICML'2006, pages 369–376, Pittsburgh, USA. 223
- Graves, A., Liwicki, M., Bunke, H., Schmidhuber, J., and Fernández, S. (2008). Unconstrained on-line handwriting recognition with recurrent neural networks. In J. Platt, D. Koller, Y. Singer, and S. Roweis, editors, NIPS'2007, pages 577–584. 202
- Graves, A., Mohamed, A.-r., and Hinton, G. (2013). Speech recognition with deep recurrent neural networks. In *ICASSP'2013*, pages 6645–6649. 202, 215, 216
- Gutmann, M. and Hyvarinen, A. (2010). Noise-contrastive estimation: A new estimation principle for unnormalized statistical models. In *Proceedings of The Thirteenth International Conference on Artificial Intelligence and Statistics (AISTATS'10)*. 370
- Haffner, P., Franzini, M., and Waibel, A. (1991). Integrating time alignment and neural networks for high performance continuous speech recognition. In *International Conference on Acoustics*, Speech and Signal Processing (ICASSP), pages 105–108, Toronto. 231
- Håstad, J. (1986). Almost optimal lower bounds for small depth circuits. In Proceedings of the 18th annual ACM Symposium on Theory of Computing, pages 6–20, Berkeley, California. ACM Press. 127, 332
- Håstad, J. and Goldmann, M. (1991). On the power of small-depth threshold circuits. Computational Complexity, 1, 113–129. 127, 332
- Henaff, M., Jarrett, K., Kavukcuoglu, K., and LeCun, Y. (2011). Unsupervised learning of sparse features for scalable audio classification. In *ISMIR'11*. 298
- Herault, J. and Ans, B. (1984). Circuits neuronaux à synapses modifiables: Décodage de messages composites par apprentissage non supervisé. Comptes Rendus de l'Académie des Sciences, 299(III-13), 525—528. 291

- Hinton, G. E. (2000). Training products of experts by minimizing contrastive divergence. Technical Report GCNU TR 2000-004, Gatsby Unit, University College London. 361
- Hinton, G. E. and Roweis, S. (2003). Stochastic neighbor embedding. In NIPS'2002. 340
- Hinton, G. E. and Salakhutdinov, R. (2006). Reducing the dimensionality of data with neural networks. *Science*, **313**(5786), 504–507. **287**, 308, 309
- Hinton, G. E. and Salakhutdinov, R. (2006). Reducing the Dimensionality of Data with Neural Networks. *Science*, **313**, 504–507. **311**
- Hinton, G. E. and Zemel, R. S. (1994). Autoencoders, minimum description length, and Helmholtz free energy. In NIPS'1993. 282
- Hinton, G. E., Osindero, S., and Teh, Y. (2006). A fast learning algorithm for deep belief nets. Neural Computation, 18, 1527–1554. 16, 17, 308, 309, 311, 389
- Hinton, G. E., Srivastava, N., Krizhevsky, A., Sutskever, I., and Salakhutdinov, R. (2012). Improving neural networks by preventing co-adaptation of feature detectors. Technical report, arXiv:1207.0580. 139
- Hochreiter, S. (1991). Untersuchungen zu dynamischen neuronalen Netzen. Diploma thesis, T.U. Münich. 163, 210, 218
- Hochreiter, S. and Schmidhuber, J. (1997). Long short-term memory. *Neural Computation*, **9**(8), 1735–1780. 215, 216
- Hochreiter, S., Informatik, F. F., Bengio, Y., Frasconi, P., and Schmidhuber, J. (2000). Gradient flow in recurrent nets: the difficulty of learning long-term dependencies. In J. Kolen and S. Kremer, editors, *Field Guide to Dynamical Recurrent Networks*. IEEE Press. 216
- Hornik, K., Stinchcombe, M., and White, H. (1989). Multilayer feedforward networks are universal approximators. *Neural Networks*, **2**, 359–366. **331**
- Hsu, F.-H. (2002). Behind Deep Blue: Building the Computer That Defeated the World Chess Champion. Princeton University Press, Princeton, NJ, USA. 4
- Huang, F. and Ogata, Y. (2002). Generalized pseudo-likelihood estimates for markov random fields on lattice. Annals of the Institute of Statistical Mathematics, **54**(1), 1–18. **366**
- Hyotyniemi, H. (1996). Turing machines are recurrent neural networks. In *STeP'96*, pages 13–24. 193
- Hyvärinen, A. (1999). Survey on independent component analysis. *Neural Computing Surveys*, **2**, 94–128. **291**
- Hyvärinen, A. (2005a). Estimation of non-normalized statistical models using score matching. J. Machine Learning Res., 6. 301
- Hyvärinen, A. (2005b). Estimation of non-normalized statistical models using score matching. Journal of Machine Learning Research, 6, 695–709. 367
- Hyvärinen, A. (2007a). Connections between score matching, contrastive divergence, and pseudolikelihood for continuous-valued variables. *IEEE Transactions on Neural Networks*, **18**, 1529–1531. **368**

- Hyvärinen, A. (2007b). Some extensions of score matching. Computational Statistics and Data Analysis, 51, 2499–2512. 368
- Hyvärinen, A. and Pajunen, P. (1999). Nonlinear independent component analysis: Existence and uniqueness results. *Neural Networks*, **12**(3), 429–439. **292**
- Hyvärinen, A., Karhunen, J., and Oja, E. (2001). *Independent Component Analysis*. Wiley-Interscience. 291
- Jacobs, R. A., Jordan, M. I., Nowlan, S. J., and Hinton, G. E. (1991). Adaptive mixture of local experts. *Neural Computation*, **3**, 79–87. **113**
- Jaeger, H. (2003). Adaptive nonlinear system identification with echo state networks. In *Advances in Neural Information Processing Systems* 15. 211
- Jaeger, H. (2007a). Discovering multiscale dynamical features with hierarchical echo state networks. Technical report, Jacobs University. 217
- Jaeger, H. (2007b). Echo state network. Scholarpedia, 2(9), 2330. 210
- Jaeger, H. and Haas, H. (2004). Harnessing nonlinearity: Predicting chaotic systems and saving energy in wireless communication. *Science*, **304**(5667), 78–80. **17**, 210
- Janzing, D., Peters, J., Sgouritsa, E., Zhang, K., Mooij, J. M., and Schölkopf, B. (2012). On causal and anticausal learning. In *ICML'2012*, pages 1255–1262. 324
- Jarrett, K., Kavukcuoglu, K., Ranzato, M., and LeCun, Y. (2009a). What is the best multi-stage architecture for object recognition? In Proc. International Conference on Computer Vision (ICCV'09), pages 2146–2153. IEEE. 15, 17, 129, 130
- Jarrett, K., Kavukcuoglu, K., Ranzato, M., and LeCun, Y. (2009b). What is the best multi-stage architecture for object recognition? In *ICCV'09*. 109, 298
- Jarzynski, C. (1997). Nonequilibrium equality for free energy differences. Phys. Rev. Lett., 78, 2690–2693. 357
- Jaynes, E. T. (2003). Probability Theory: The Logic of Science. Cambridge University Press. 35
- Jelinek, F. and Mercer, R. L. (1980). Interpolated estimation of markov source parameters from sparse data. In E. S. Gelsema and L. N. Kanal, editors, *Pattern Recognition in Practice*. North-Holland, Amsterdam. 222
- Jordan, M. I. (1998). Learning in Graphical Models. Kluwer, Dordrecht, Netherlands. 13
- Juang, B. H. and Katagiri, S. (1992). Discriminative learning for minimum error classification. *IEEE Transactions on Signal Processing*, **40**(12), 3043–3054. **229**
- Jutten, C. and Herault, J. (1991). Blind separation of sources, part I: an adaptive algorithm based on neuromimetic architecture. Signal Processing, 24, 1–10. 291
- Kamyshanska, H. and Memisevic, R. (2015). The potential energy of an autoencoder. *IEEE Transactions on Pattern Analysis and Machine Intelligence*. 304
- Karpathy, A., Toderici, G., Shetty, S., Leung, T., Sukthankar, R., and Fei-Fei, L. (2014). Large-scale video classification with convolutional neural networks. In CVPR. 14

- Katz, S. M. (1987). Estimation of probabilities from sparse data for the language model component of a speech recognizer. *IEEE Transactions on Acoustics, Speech, and Signal Processing*, **ASSP-35**(3), 400–401. 222
- Kavukcuoglu, K., Ranzato, M., and LeCun, Y. (2008a). Fast inference in sparse coding algorithms with applications to object recognition. CBLL-TR-2008-12-01, NYU. 285
- Kavukcuoglu, K., Ranzato, M., and LeCun, Y. (2008b). Fast inference in sparse coding algorithms with applications to object recognition. Technical report, Computational and Biological Learning Lab, Courant Institute, NYU. Tech Report CBLL-TR-2008-12-01. 298
- Kavukcuoglu, K., Ranzato, M.-A., Fergus, R., and LeCun, Y. (2009). Learning invariant features through topographic filter maps. In *CVPR* '2009. 298
- Kavukcuoglu, K., Sermanet, P., Boureau, Y.-L., Gregor, K., Mathieu, M., and LeCun, Y. (2010). Learning convolutional feature hierarchies for visual recognition. In *NIPS'2010*. 298
- Kindermann, R. (1980). Markov Random Fields and Their Applications (Contemporary Mathematics; V. 1). American Mathematical Society. 261
- Kingma, D. and LeCun, Y. (2010a). Regularized estimation of image statistics by score matching. In NIPS'2010. 301
- Kingma, D. and LeCun, Y. (2010b). Regularized estimation of image statistics by score matching. In J. Lafferty, C. K. I. Williams, J. Shawe-Taylor, R. Zemel, and A. Culotta, editors, Advances in Neural Information Processing Systems 23, pages 1126–1134. 369
- Kingma, D., Rezende, D., Mohamed, S., and Welling, M. (2014). Semi-supervised learning with deep generative models. In NIPS'2014. 275
- Kingma, D. P. (2013). Fast gradient-based inference with continuous latent variable models in auxiliary form. Technical report, arxiv:1306.0733. 275
- Kingma, D. P. and Welling, M. (2014a). Auto-encoding variational bayes. In *Proceedings of the International Conference on Learning Representations (ICLR)*. 275, 342, 343
- Kingma, D. P. and Welling, M. (2014b). Efficient gradient-based inference through transformations between bayes nets and neural nets. Technical report, arxiv:1402.0480. 275
- Klementiev, A., Titov, I., and Bhattarai, B. (2012). Inducing crosslingual distributed representations of words. In *Proceedings of COLING 2012*. 320
- Koller, D. and Friedman, N. (2009). Probabilistic Graphical Models: Principles and Techniques. MIT Press. 227, 273, 279
- Koren, Y. (2009). 1 the bellkor solution to the netflix grand prize. 143
- Koutnik, J., Greff, K., Gomez, F., and Schmidhuber, J. (2014). A clockwork RNN. In ICML'2014. 217, 222
- Krause, O., Fischer, A., Glasmachers, T., and Igel, C. (2013). Approximation properties of DBNs with binary hidden units and real-valued visible units. In *ICML'2013*. 331
- Krizhevsky, A. and Hinton, G. (2009). Learning multiple layers of features from tiny images. Technical report, University of Toronto. 14, 258

- Krizhevsky, A., Sutskever, I., and Hinton, G. (2012a). ImageNet classification with deep convolutional neural networks. In *Advances in Neural Information Processing Systems 25* (NIPS'2012). 15, 17, 71
- Krizhevsky, A., Sutskever, I., and Hinton, G. (2012b). ImageNet classification with deep convolutional neural networks. In NIPS'2012. 128, 297
- Lafferty, J., McCallum, A., and Pereira, F. C. N. (2001). Conditional random fields: Probabilistic models for segmenting and labeling sequence data. In C. E. Brodley and A. P. Danyluk, editors, ICML 2001. Morgan Kaufmann. 223, 229
- Lang, K. J. and Hinton, G. E. (1988). The development of the time-delay neural network architecture for speech recognition. Technical Report CMU-CS-88-152, Carnegie-Mellon University. 191, 212
- Lappalainen, H., Giannakopoulos, X., Honkela, A., and Karhunen, J. (2000). Nonlinear independent component analysis using ensemble learning: Experiments and discussion. In *Proc. ICA*. Citeseer. 292
- Larochelle, H. and Bengio, Y. (2008a). Classification using discriminative restricted Boltzmann machines. In ICML'2008. 285, 411
- Larochelle, H. and Bengio, Y. (2008b). Classification using discriminative restricted Boltzmann machines. In *ICML'08*, pages 536–543. ACM. 322
- Larochelle, H. and Murray, I. (2011). The Neural Autoregressive Distribution Estimator. In AISTATS'2011. 205, 209
- Larochelle, H., Erhan, D., and Bengio, Y. (2008). Zero-data learning of new tasks. In AAAI Conference on Artificial Intelligence. 319
- Lasserre, J. A., Bishop, C. M., and Minka, T. P. (2006). Principled hybrids of generative and discriminative models. In *Proceedings of the Computer Vision and Pattern Recognition Conference (CVPR'06)*, pages 87–94, Washington, DC, USA. IEEE Computer Society. 322
- Le, Q., Ranzato, M., Monga, R., Devin, M., Corrado, G., Chen, K., Dean, J., and Ng, A. (2012). Building high-level features using large scale unsupervised learning. In *ICML'2012*. 15, 17
- Le Roux, N. and Bengio, Y. (2010). Deep belief networks are compact universal approximators. Neural Computation, 22(8), 2192–2207. 331
- Le Roux, N., Manzagol, P.-A., and Bengio, Y. (2008). Topmoumoute online natural gradient algorithm. In NIPS'07. 116
- LeCun, Y. (1987). Modèles connexionistes de l'apprentissage. Ph.D. thesis, Université de Paris VI. 13, 282
- LeCun, Y., Boser, B., Denker, J. S., Henderson, D., Howard, R. E., Hubbard, W., and Jackel, L. D. (1989). Backpropagation applied to handwritten zip code recognition. *Neural Computation*, 1(4), 541–551. 16
- LeCun, Y., Bottou, L., Bengio, Y., and Haffner, P. (1998a). Gradient-based learning applied to document recognition. *Proceedings of the IEEE*, 86(11), 2278–2324. 13, 14, 223, 230, 232

- LeCun, Y., Bottou, L., Bengio, Y., and Haffner, P. (1998b). Gradient-based learning applied to document recognition. *Proceedings of the IEEE*, 86(11), 2278–2324. 17
- LeCun, Y., Bottou, L., Bengio, Y., and Haffner, P. (1998c). Gradient based learning applied to document recognition. *Proc. IEEE*. 16
- Lee, H., Ekanadham, C., and Ng, A. (2008). Sparse deep belief net model for visual area V2. In NIPS'07. 285
- Lee, H., Grosse, R., Ranganath, R., and Ng, A. Y. (2009). Convolutional deep belief networks for scalable unsupervised learning of hierarchical representations. In L. Bottou and M. Littman, editors, *ICML* 2009. ACM, Montreal, Canada. 402
- Lenat, D. B. and Guha, R. V. (1989). Building large knowledge-based systems; representation and inference in the Cyc project. Addison-Wesley Longman Publishing Co., Inc. 5
- Leprieur, H. and Haffner, P. (1995). Discriminant learning with minimum memory loss for improved non-vocabulary rejection. In *EUROSPEECH'95*, Madrid, Spain. 229
- Lin, T., Horne, B. G., Tino, P., and Giles, C. L. (1996). Learning long-term dependencies is not as difficult with NARX recurrent neural networks. *IEEE Transactions on Neural Networks*, 7(6), 1329–1338. 213
- Linde, N. (1992). The machine that changed the world, episode 3. Documentary miniseries. 5
- Long, P. M. and Servedio, R. A. (2010). Restricted Boltzmann machines are hard to approximately evaluate or simulate. In *Proceedings of the 27th International Conference on Machine Learning (ICML'10)*. 384
- Lovelace, A. (1842). Notes upon L. F. Menabrea's "Sketch of the Analytical Engine invented by Charles Babbage". 4
- Lowerre, B. (1976). The Harpy Speech Recognition System. Ph.D. thesis. 224, 229, 233
- Lukoševičius, M. and Jaeger, H. (2009). Reservoir computing approaches to recurrent neural network training. *Computer Science Review*, **3**(3), 127–149. **210**
- Luo, H., Carrier, P.-L., Courville, A., and Bengio, Y. (2013). Texture modeling with convolutional spike-and-slab RBMs and deep extensions. In *AISTATS'2013*. 72
- Lyu, S. (2009). Interpretation and generalization of score matching. In UAI'09. 368
- Mass, W., Natschlaeger, T., and Markram, H. (2002). Real-time computing without stable states: A new framework for neural computation based on perturbations. *Neural Computation*, 14(11), 2531–2560. 210
- MacKay, D. (2003). Information Theory, Inference and Learning Algorithms. Cambridge University Press. 42
- Marlin, B., Swersky, K., Chen, B., and de Freitas, N. (2010). Inductive principles for restricted Boltzmann machine learning. In *Proceedings of The Thirteenth International Conference on Artificial Intelligence and Statistics (AISTATS'10)*, volume 9, pages 509–516. 364, 368, 369, 385

- Martens, J. and Medabalimi, V. (2014). On the expressive efficiency of sum product networks. arXiv:1411.7717. 332
- Martens, J. and Sutskever, I. (2011). Learning recurrent neural networks with Hessian-free optimization. In *Proc. ICML'2011*. ACM. 219
- Mase, S. (1995). Consistency of the maximum pseudo-likelihood estimator of continuous state space Gibbsian processes. *The Annals of Applied Probability*, **5**(3), pp. 603–612. **366**
- Matan, O., Burges, C. J. C., LeCun, Y., and Denker, J. S. (1992). Multi-digit recognition using a space displacement neural network. In NIPS'91, pages 488–495, San Mateo CA. Morgan Kaufmann. 231
- McCullagh, P. and Nelder, J. (1989). Generalized Linear Models. Chapman and Hall, London.
- Mesnil, G., Dauphin, Y., Glorot, X., Rifai, S., Bengio, Y., Goodfellow, I., Lavoie, E., Muller, X., Desjardins, G., Warde-Farley, D., Vincent, P., Courville, A., and Bergstra, J. (2011). Unsupervised and transfer learning challenge: a deep learning approach. In *JMLR W&CP: Proc. Unsupervised and Transfer Learning*, volume 7. 128, 317
- Mesnil, G., Rifai, S., Dauphin, Y., Bengio, Y., and Vincent, P. (2012). Surfing on the manifold. Learning Workshop, Snowbird. 404
- Mikolov, T. (2012). Statistical Language Models based on Neural Networks. Ph.D. thesis, Brno University of Technology. 114, 220
- Mikolov, T., Le, Q. V., and Sutskever, I. (2013). Exploiting similarities among languages for machine translation. Technical report, arXiv:1309.4168. 320
- Minka, T. (2005). Divergence measures and message passing. *Microsoft Research Cambridge UK Tech Rep MSRTR2005173*, **72**(TR-2005-173). **354**
- Minsky, M. L. and Papert, S. A. (1969). Perceptrons. MIT Press, Cambridge. 13
- Mitchell, T. M. (1997). Machine Learning. McGraw-Hill, New York. 70
- Mnih, A. and Kavukcuoglu, K. (2013). Learning word embeddings efficiently with noise-contrastive estimation. In C. Burges, L. Bottou, M. Welling, Z. Ghahramani, and K. Weinberger, editors, Advances in Neural Information Processing Systems 26, pages 2265–2273. Curran Associates, Inc. 371
- Montúfar, G. (2014). Universal approximation depth and errors of narrow belief networks with discrete units. *Neural Computation*, **26**. 331
- Montúfar, G. and Ay, N. (2011). Refinements of universal approximation results for deep belief networks and restricted Boltzmann machines. *Neural Computation*, **23**(5), 1306–1319. **331**
- Montufar, G. and Morton, J. (2014). When does a mixture of products contain a product of mixtures? SIAM Journal on Discrete Mathematics (SIDMA). 330
- Montufar, G. F., Pascanu, R., Cho, K., and Bengio, Y. (2014). On the number of linear regions of deep neural networks. In NIPS'2014. 329, 332, 333

- Mor-Yosef, S., Samueloff, A., Modan, B., Navot, D., and Schenker, J. G. (1990). Ranking the risk factors for cesarean: logistic regression analysis of a nationwide study. *Obstet Gynecol*, **75**(6), 944–7. 5
- Mozer, M. C. (1992). The induction of multiscale temporal structure. In NIPS'91, pages 275–282, San Mateo, CA. Morgan Kaufmann. 213, 222
- Murphy, K. P. (2012). Machine Learning: a Probabilistic Perspective. MIT Press, Cambridge, MA, USA. 111
- Murray, B. U. I. and Larochelle, H. (2014). A deep and tractable density estimator. In *ICML'2014*. 114, 209, 210
- Nadas, A., Nahamoo, D., and Picheny, M. A. (1988). On a model-robust training method for speech recognition. *IEEE Transactions on Acoustics, Speech and Signal Processing*, ASSP-36(9), 1432–1436. 229
- Nair, V. and Hinton, G. (2010). Rectified linear units improve restricted Boltzmann machines. In ICML'2010. 109, 297
- Narayanan, H. and Mitter, S. (2010). Sample complexity of testing the manifold hypothesis. In NIPS'2010. 98, 336
- Neal, R. M. (1996). Bayesian Learning for Neural Networks. Lecture Notes in Statistics. Springer. 153
- Neal, R. M. (2001). Annealed importance sampling. Statistics and Computing, 11(2), 125–139. 356, 357
- Neal, R. M. (2005). Estimating ratios of normalizing constants using linked importance sampling. 357, 358
- Netzer, Y., Wang, T., Coates, A., Bissacco, A., Wu, B., and Ng, A. Y. (2011). Reading digits in natural images with unsupervised feature learning. Deep Learning and Unsupervised Feature Learning Workshop, NIPS. 14
- Ney, H. and Kneser, R. (1993). Improved clustering techniques for class-based statistical language modelling. In *European Conference on Speech Communication and Technology (Eurospeech)*, pages 973–976, Berlin. 250
- Niesler, T. R., Whittaker, E. W. D., and Woodland, P. C. (1998). Comparison of part-of-speech and automatically derived category-based language models for speech recognition. In *International Conference on Acoustics, Speech and Signal Processing (ICASSP)*, pages 177–180. 250
- Niranjan, M. and Fallside, F. (1990). Neural networks and radial basis functions in classifying static speech patterns. *Computer Speech and Language*, 4, 275–289. 109
- Nocedal, J. and Wright, S. (2006). Numerical Optimization. Springer. 65, 68
- Olshausen, B. A. and Field, D. J. (1996). Emergence of simple-cell receptive field properties by learning a sparse code for natural images. *Nature*, **381**, 607–609. **285**, **335**

- Olshausen, B. A. and Field, D. J. (1997). Sparse coding with an overcomplete basis set: a strategy employed by V1? *Vision Research*, **37**, 3311–3325. 296
- Park, H., Amari, S.-I., and Fukumizu, K. (2000). Adaptive natural gradient learning algorithms for various stochastic models. *Neural Networks*, **13**(7), 755 764. **116**
- Pascanu, R. (2014). On recurrent and deep networks. Ph.D. thesis, Université de Montréal. 160,
- Pascanu, R. and Bengio, Y. (2012). On the difficulty of training recurrent neural networks. Technical Report arXiv:1211.5063, Universite de Montreal. 114
- Pascanu, R. and Bengio, Y. (2013). Revisiting natural gradient for deep networks. Technical report, arXiv:1301.3584. 116
- Pascanu, R., Mikolov, T., and Bengio, Y. (2013a). On the difficulty of training recurrent neural networks. In *ICML'2013*. 114, 164, 210, 213, 220, 221, 222
- Pascanu, R., Montufar, G., and Bengio, Y. (2013b). On the number of inference regions of deep feed forward networks with piece-wise linear activations. Technical report, U. Montreal, arXiv:1312.6098. 127
- Pascanu, R., Gülçehre, Ç., Cho, K., and Bengio, Y. (2014a). How to construct deep recurrent neural networks. In *ICLR* '2014. 153
- Pascanu, R., Gulcehre, C., Cho, K., and Bengio, Y. (2014b). How to construct deep recurrent neural networks. In *ICLR* '2014. 215, 217, 332
- Pascanu, R., Montufar, G., and Bengio, Y. (2014c). On the number of inference regions of deep feed forward networks with piece-wise linear activations. In *ICLR* '2014. 329
- Pearl, J. (1985). Bayesian networks: A model of self-activated memory for evidential reasoning. In *Proceedings of the 7th Conference of the Cognitive Science Society, University of California, Irvine*, pages 329–334. 259
- Pearl, J. (1988). Probabilistic Reasoning in Intelligent Systems: Networks of Plausible Inference.

 Morgan Kaufmann. 36
- Petersen, K. B. and Pedersen, M. S. (2006). The matrix cookbook. Version 20051003. 20
- Pinto, N., Cox, D. D., and DiCarlo, J. J. (2008). Why is real-world visual object recognition hard? *PLoS Comput Biol*, **4**. 402
- Pollack, J. B. (1990). Recursive distributed representations. Artificial Intelligence, 46(1), 77–105. 204
- Polyak, B. T. (1964). Some methods of speeding up the convergence of iteration methods. *USSR Computational Mathematics and Mathematical Physics*, **4**(5), 1–17. **166**
- Poon, H. and Domingos, P. (2011). Sum-product networks: A new deep architecture. In *UAI'2011*, Barcelona, Spain. 127, 331, 332
- Poundstone, W. (2005). Fortune's Formula: The untold story of the scientific betting system that beat the casinos and Wall Street. Macmillan. 42

- Powell, M. (1987). Radial basis functions for multivariable interpolation: A review. 109
- Rabiner, L. R. (1989). A tutorial on hidden Markov models and selected applications in speech recognition. *Proceedings of the IEEE*, **77**(2), 257–286. **227**
- Rabiner, L. R. and Juang, B. H. (1986). An introduction to hidden Markov models. *IEEE ASSP Magazine*, pages 257–285. 191, 227
- Raiko, T., Yao, L., Cho, K., and Bengio, Y. (2014). Iterative neural autoregressive distribution estimator (NADE-k). Technical report, arXiv:1406.1485. 209
- Raina, R., Madhavan, A., and Ng, A. Y. (2009). Large-scale deep unsupervised learning using graphics processors. In L. Bottou and M. Littman, editors, *ICML* 2009, pages 873–880, New York, NY, USA. ACM. 17
- Ramsey, F. P. (1926). Truth and probability. In R. B. Braithwaite, editor, *The Foundations of Mathematics and other Logical Essays*, chapter 7, pages 156–198. McMaster University Archive for the History of Economic Thought. 37
- Ranzato, M., Poultney, C., Chopra, S., and LeCun, Y. (2007). Efficient learning of sparse representations with an energy-based model. In NIPS'2006. 16, 296, 308, 309, 311
- Ranzato, M., Boureau, Y., and LeCun, Y. (2008). Sparse feature learning for deep belief networks. In NIPS'2007. 296
- Rezende, D. J., Mohamed, S., and Wierstra, D. (2014). Stochastic backpropagation and approximate inference in deep generative models. In *ICML'2014*. 275
- Richard Socher, Milind Ganjoo, C. D. M. and Ng, A. Y. (2013). Zero-shot learning through cross-modal transfer. In 27th Annual Conference on Neural Information Processing Systems (NIPS 2013). 319, 320
- Rifai, S., Vincent, P., Muller, X., Glorot, X., and Bengio, Y. (2011a). Contractive auto-encoders: Explicit invariance during feature extraction. In *ICML'2011*. 304, 305, 306, 338
- Rifai, S., Mesnil, G., Vincent, P., Muller, X., Bengio, Y., Dauphin, Y., and Glorot, X. (2011b). Higher order contractive auto-encoder. In European Conference on Machine Learning and Principles and Practice of Knowledge Discovery in Databases (ECML PKDD). 285
- Rifai, S., Mesnil, G., Vincent, P., Muller, X., Bengio, Y., Dauphin, Y., and Glorot, X. (2011c). Higher order contractive auto-encoder. In *ECML PKDD*. 304
- Rifai, S., Dauphin, Y., Vincent, P., Bengio, Y., and Muller, X. (2011d). The manifold tangent classifier. In NIPS'2011. 350, 351
- Rifai, S., Bengio, Y., Dauphin, Y., and Vincent, P. (2012). A generative process for sampling contractive auto-encoders. In *ICML'2012*. 404
- Roberts, S. and Everson, R. (2001). *Independent component analysis: principles and practice*. Cambridge University Press. 292
- Robinson, A. J. and Fallside, F. (1991). A recurrent error propagation network speech recognition system. *Computer Speech and Language*, **5**(3), 259–274. **17**

- Rosenblatt, F. (1958). The perceptron: A probabilistic model for information storage and organization in the brain. *Psychological Review*, **65**, 386–408. **13**, 17
- Rosenblatt, F. (1962). Principles of Neurodynamics. Spartan, New York. 13, 17
- Roweis, S. and Saul, L. K. (2000). Nonlinear dimensionality reduction by locally linear embedding. *Science*, **290**(5500). **98**, **340**
- Rumelhart, D., Hinton, G., and Williams, R. (1986a). Learning representations by back-propagating errors. *Nature*, **323**, 533–536. **13**, 248
- Rumelhart, D. E., Hinton, G. E., and Williams, R. J. (1986b). Learning internal representations by error propagation. In D. E. Rumelhart and J. L. McClelland, editors, *Parallel Distributed Processing*, volume 1, chapter 8, pages 318–362. MIT Press, Cambridge. 14, 17
- Rumelhart, D. E., Hinton, G. E., and Williams, R. J. (1986c). Learning representations by back-propagating errors. *Nature*, **323**, 533–536. **104**, 191
- Rumelhart, D. E., McClelland, J. L., and the PDP Research Group (1986d). *Parallel Distributed Processing: Explorations in the Microstructure of Cognition*, volume 1. MIT Press, Cambridge. 104
- Russakovsky, O., Deng, J., Su, H., Krause, J., Satheesh, S., Ma, S., Huang, Z., Karpathy, A., Khosla, A., Bernstein, M., Berg, A. C., and Fei-Fei, L. (2014). ImageNet Large Scale Visual Recognition Challenge. 14
- Salakhutdinov, R. and Hinton, G. (2009a). Deep Boltzmann machines. In Proceedings of the International Conference on Artificial Intelligence and Statistics, volume 5, pages 448–455. 15, 17, 309, 391, 395, 398
- Salakhutdinov, R. and Hinton, G. (2009b). Deep Boltzmann machines. In *Proceedings of the Twelfth International Conference on Artificial Intelligence and Statistics (AISTATS 2009)*, volume 8. 400, 409
- Salakhutdinov, R. and Hinton, G. E. (2008). Using deep belief nets to learn covariance kernels for Gaussian processes. In NIPS'07, pages 1249–1256, Cambridge, MA. MIT Press. 322
- Salakhutdinov, R. and Murray, I. (2008). On the quantitative analysis of deep belief networks. In W. W. Cohen, A. McCallum, and S. T. Roweis, editors, *ICML 2008*, volume 25, pages 872–879. ACM. 357
- Saul, L. K., Jaakkola, T., and Jordan, M. I. (1996). Mean field theory for sigmoid belief networks. Journal of Artificial Intelligence Research, 4, 61–76. 17
- Schaul, T., Zhang, S., and LeCun, Y. (2012). No More Pesky Learning Rates. Technical report, New York University, arxiv 1206.1106. 171
- Schmidhuber, J. (1992). Learning complex, extended sequences using the principle of history compression. *Neural Computation*, 4(2), 234–242. 16, 217
- Schölkopf, B. and Smola, A. (2002). Learning with kernels. MIT Press. 95
- Schölkopf, B., Smola, A., and Müller, K.-R. (1998). Nonlinear component analysis as a kernel eigenvalue problem. *Neural Computation*, **10**, 1299–1319. **98**, **340**

- Schölkopf, B., Burges, C. J. C., and Smola, A. J. (1999). Advances in Kernel Methods Support Vector Learning. MIT Press, Cambridge, MA. 13, 109, 128
- Schulz, H. and Behnke, S. (2012). Learning two-layer contractive encodings. In *ICANN'2012*, pages 620–628. 305
- Schuster, M. and Paliwal, K. (1997). Bidirectional recurrent neural networks. *IEEE Transactions on Signal Processing*, **45**(11), 2673–2681. 202
- Sermanet, P., Kavukcuoglu, K., Chintala, S., and LeCun, Y. (2013). Pedestrian detection with unsupervised multi-stage feature learning. In *Proc. International Conference on Computer Vision and Pattern Recognition (CVPR'13)*. IEEE. 128
- Sermanet, P., Eigen, D., Zhang, X., Mathieu, M., Fergus, R., and LeCun, Y. (2014). Overfeat: Integrated recognition, localization and detection using convolutional networks. *International Conference on Learning Representations*. 71
- Shannon, C. E. (1948). A mathematical theory of communication. *Bell System Technical Journal*, **27**(3), 379—423. **42**
- Shannon, C. E. (1949). Communication in the presence of noise. *Proceedings of the Institute of Radio Engineers*, **37**(1), 10–21. **42**
- Shilov, G. (1977). Linear Algebra. Dover Books on Mathematics Series. Dover Publications. 20
- Siegelmann, H. (1995). Computation beyond the Turing limit. Science, 268(5210), 545–548.
- Siegelmann, H. and Sontag, E. (1991). Turing computability with neural nets. *Applied Mathematics Letters*, 4(6), 77–80. 193
- Siegelmann, H. T. and Sontag, E. D. (1995). On the computational power of neural nets. *Journal of Computer and Systems Sciences*, **50**(1), 132–150. **164**
- Simard, P., Victorri, B., LeCun, Y., and Denker, J. (1992). Tangent prop A formalism for specifying selected invariances in an adaptive network. In NIPS'1991. 349, 350, 351
- Simard, P. Y., LeCun, Y., and Denker, J. (1993). Efficient pattern recognition using a new transformation distance. In NIPS'92. 348
- Simard, P. Y., LeCun, Y. A., Denker, J. S., and Victorri, B. (1998). Transformation invariance in pattern recognition tangent distance and tangent propagation. *Lecture Notes in Computer Science*, **1524**. 348
- Sjöberg, J. and Ljung, L. (1995). Overtraining, regularization and searching for a minimum, with application to neural networks. *International Journal of Control*, **62**(6), 1391–1407. **149**
- Smolensky, P. (1986). Information processing in dynamical systems: Foundations of harmony theory. In D. E. Rumelhart and J. L. McClelland, editors, *Parallel Distributed Processing*, volume 1, chapter 6, pages 194–281. MIT Press, Cambridge. 266, 277
- Socher, R., Huang, E. H., Pennington, J., Ng, A. Y., and Manning, C. D. (2011a). Dynamic pooling and unfolding recursive autoencoders for paraphrase detection. In *NIPS'2011*. 205

- Socher, R., Manning, C., and Ng, A. Y. (2011b). Parsing natural scenes and natural language with recursive neural networks. In *Proceedings of the Twenty-Eighth International Conference on Machine Learning (ICML'2011)*. 205
- Socher, R., Pennington, J., Huang, E. H., Ng, A. Y., and Manning, C. D. (2011c). Semi-supervised recursive autoencoders for predicting sentiment distributions. In *EMNLP'2011*. 205
- Socher, R., Perelygin, A., Wu, J. Y., Chuang, J., Manning, C. D., Ng, A. Y., and Potts, C. (2013). Recursive deep models for semantic compositionality over a sentiment treebank. In EMNLP'2013. 205
- Solla, S. A., Levin, E., and Fleisher, M. (1988). Accelerated learning in layered neural networks. *Complex Systems*, **2**, 625–639. **112**
- Sontag, E. D. and Sussman, H. J. (1989). Backpropagation can give rise to spurious local minima even for networks without hidden layers. *Complex Systems*, **3**, 91–106. **158**
- Srivastava, N. and Salakhutdinov, R. (2012). Multimodal learning with deep Boltzmann machines. In NIPS'2012. 321
- Srivastava, N., Hinton, G., Krizhevsky, A., Sutskever, I., and Salakhutdinov, R. (2014). Dropout: A simple way to prevent neural networks from overfitting. *Journal of Machine Learning Research*, **15**, 1929–1958. **151**, 152, 153, 398
- Stewart, L., He, X., and Zemel, R. S. (2007). Learning flexible features for conditional random fields. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, **30**(8), 1415–1426. 223
- Sutskever, I. (2012). Training Recurrent Neural Networks. Ph.D. thesis, Departement of computer science, University of Toronto. 211, 219
- Sutskever, I. and Tieleman, T. (2010). On the Convergence Properties of Contrastive Divergence.
 In Y. W. Teh and M. Titterington, editors, Proc. of the International Conference on Artificial Intelligence and Statistics (AISTATS), volume 9, pages 789–795. 364
- Sutskever, I., Martens, J., Dahl, G., and Hinton, G. (2013). On the importance of initialization and momentum in deep learning. In *ICML*. 167, 211, 219
- Sutskever, I., Vinyals, O., and Le, Q. V. (2014). Sequence to sequence learning with neural networks. Technical report, arXiv:1409.3215. 215, 216
- Swersky, K. (2010). *Inductive Principles for Learning Restricted Boltzmann Machines*. Master's thesis, University of British Columbia. 302
- Swersky, K., Ranzato, M., Buchman, D., Marlin, B., and de Freitas, N. (2011). On autoencoders and score matching for energy based models. In *ICML'2011*. ACM. 369
- Szegedy, C., Liu, W., Jia, Y., Sermanet, P., Reed, S., Anguelov, D., Erhan, D., Vanhoucke, V., and Rabinovich, A. (2014). Going deeper with convolutions. Technical report, arXiv:1409.4842. 15, 17
- Tenenbaum, J., de Silva, V., and Langford, J. C. (2000). A global geometric framework for nonlinear dimensionality reduction. *Science*, **290**(5500), 2319–2323. **98**, **312**, **313**, **340**

- Thrun, S. (1995). Learning to play the game of chess. In NIPS'1994. 350
- Tibshirani, R. J. (1995). Regression shrinkage and selection via the lasso. *Journal of the Royal Statistical Society B*, **58**, 267–288. 137
- Tieleman, T. (2008). Training restricted Boltzmann machines using approximations to the likelihood gradient. In W. W. Cohen, A. McCallum, and S. T. Roweis, editors, ICML 2008, pages 1064–1071. ACM. 364, 388
- Tipping, M. E. and Bishop, C. M. (1999). Probabilistic principal components analysis. *Journal of the Royal Statistical Society B*, **61**(3), 611–622. **291**
- Uria, B., Murray, I., and Larochelle, H. (2013). Rnade: The real-valued neural autoregressive density-estimator. In NIPS'2013. 208, 209
- Utgoff, P. E. and Stracuzzi, D. J. (2002). Many-layered learning. Neural Computation, 14, 2497–2539. 16
- van der Maaten, L. and Hinton, G. E. (2008a). Visualizing data using t-SNE. *J. Machine Learning Res.*, **9**. 312, 340, 343
- van der Maaten, L. and Hinton, G. E. (2008b). Visualizing data using t-SNE. *Journal of Machine Learning Research*, **9**, 2579–2605. **313**
- Vapnik, V. N. (1982). Estimation of Dependences Based on Empirical Data. Springer-Verlag, Berlin. 78, 79
- Vapnik, V. N. (1995). The Nature of Statistical Learning Theory. Springer, New York. 78, 79, 81
- Vapnik, V. N. and Chervonenkis, A. Y. (1971). On the uniform convergence of relative frequencies of events to their probabilities. Theory of Probability and Its Applications, 16, 264–280. 78, 79
- Vincent, P. (2011a). A connection between score matching and denoising autoencoders. Neural Computation, 23(7), 301, 302, 304, 404
- Vincent, P. (2011b). A connection between score matching and denoising autoencoders. *Neural Computation*, **23**(7), 1661–1674. **369**, **405**
- Vincent, P. and Bengio, Y. (2003). Manifold Parzen windows. In NIPS'2002. MIT Press. 340
- Vincent, P., Larochelle, H., Bengio, Y., and Manzagol, P.-A. (2008). Extracting and composing robust features with denoising autoencoders. In ICML 2008. 298
- Vincent, P., Larochelle, H., Lajoie, I., Bengio, Y., and Manzagol, P.-A. (2010). Stacked denoising autoencoders: Learning useful representations in a deep network with a local denoising criterion. J. Machine Learning Res., 11. 298
- Wager, S., Wang, S., and Liang, P. (2013). Dropout training as adaptive regularization. In Advances in Neural Information Processing Systems 26, pages 351–359. 153
- Waibel, A., Hanazawa, T., Hinton, G. E., Shikano, K., and Lang, K. (1989). Phoneme recognition using time-delay neural networks. *IEEE Transactions on Acoustics, Speech, and Signal Processing*, 37, 328–339. 191

- Wan, L., Zeiler, M., Zhang, S., LeCun, Y., and Fergus, R. (2013). Regularization of neural networks using dropconnect. In *ICML'2013*. 154
- Wang, S. and Manning, C. (2013). Fast dropout training. In ICML'2013. 153
- Warde-Farley, D., Goodfellow, I. J., Courville, A., and Bengio, Y. (2014). An empirical analysis of dropout in piecewise linear networks. In *ICLR* '2014. 153
- Weinberger, K. Q. and Saul, L. K. (2004). Unsupervised learning of image manifolds by semidefinite programming. In CVPR'2004, pages 988–995. 98, 340
- Weston, J., Ratle, F., and Collobert, R. (2008). Deep learning via semi-supervised embedding. In W. W. Cohen, A. McCallum, and S. T. Roweis, editors, *ICML* 2008, pages 1168–1175, New York, NY, USA. ACM. 322
- Weston, J., Bengio, S., and Usunier, N. (2010). Large scale image annotation: learning to rank with joint word-image embeddings. *Machine Learning*, **81**(1), 21–35. 205
- White, H. (1990). Connectionist nonparametric regression: Multilayer feedforward networks can learn arbitrary mappings. *Neural Networks*, **3**(5), 535–549. 126
- Widrow, B. and Hoff, M. E. (1960). Adaptive switching circuits. In 1960 IRE WESCON Convention Record, volume 4, pages 96–104. IRE, New York. 13, 14, 15, 17
- Wikipedia (2015). List of animals by number of neurons wikipedia, the free encyclopedia. [Online; accessed 4-March-2015]. 15, 17
- Williams, C. K. I. and Rasmussen, C. E. (1996). Gaussian processes for regression. In NIPS'95, pages 514–520. MIT Press, Cambridge, MA. 128
- Wolpert, D. H. (1996). The lack of a priori distinction between learning algorithms. *Neural Computation*, 8(7), 1341–1390. 127
- Xiong, H. Y., Barash, Y., and Frey, B. J. (2011). Bayesian prediction of tissue-regulated splicing using RNA sequence and cellular context. *Bioinformatics*, **27**(18), 2554–2562. **153**
- Xu, L. and Jordan, M. I. (1996). On convergence properties of the EM algorithm for gaussian mixtures. *Neural Computation*, **8**, 129–151. 228
- Younes, L. (1998). On the convergence of Markovian stochastic algorithms with rapidly decreasing ergodicity rates. In Stochastics and Stochastics Models, pages 177–228. 364, 388
- Zaslavsky, T. (1975). Facing Up to Arrangements: Face-Count Formulas for Partitions of Space by Hyperplanes. Number no. 154 in Memoirs of the American Mathematical Society. American Mathematical Society. 330
- Zeiler, M. D. and Fergus, R. (2014). Visualizing and understanding convolutional networks. In ECCV'14. 9, 71
- Zhou, J. and Troyanskaya, O. G. (2014). Deep supervised and convolutional generative stochastic network for protein secondary structure prediction. In *ICML'2014*. 410
- Zou, H. and Hastie, T. (2005). Regularization and variable selection via the elastic net. *Journal of the Royal Statistical Society, Series B*, **67**(2), 301–320. **116**
- Zöhrer, M. and Pernkopf, F. (2014). General stochastic networks for classification. In NIPS'2014.

 411

Index

Active constraint, 68 ADALINE, see Adaptive Linear Element Adaptive Linear Element, 13, 15, 17 AIS, see annealed importance sampling Almost everywhere, 52 Ancestral sampling, 279 Annealed importance sampling, 354, 396 Approximate inference, 274 Artificial intelligence, 4 Asymptotically unbiased, 84 Autoencoder, 7	Collider, see explaining away Computer vision, 241 Conditional computation, see dynamically structured nets, 237 Conditional independence, 40 Conditional probability, 39 Constrained optimization, 67 Context-specific independence, 267 Contrast, 242 Contrastive divergence, 361, 397, 398 Convolution, 173, 401 Convolutional neural network, 173 Coordinate descent, 168, 169, 398
Bagging, 142 Bayes' rule, 51 Bayesian network, see directed graphical model Bayesian probability, 37 Beam Search, 233 Belief network, see directed graphical model Bernoulli distribution, 44 Boltzmann distribution, 265 Boltzmann machine, 265 Broadcasting, 22	Correlation, 41 Cost function, see objective function Covariance, 41 Covariance matrix, 42 curse of dimensionality, 98 Cyc, 5 D-separation, 266 Dataset augmentation, 242, 247 DBM, see deep Boltzmann machine Decoder, 7
Calculus of variations, 378 CD, see contrastive divergence Centering trick (DBM), 398 Central limit theorem, 45 Chain rule of probability, 40 Chess, 4 Chord, 272 Chordal graph, 272 Classical regularization, 132 Classification, 71 Cliffs, 159 Clipping the gradient, 220 Clique potential, see factor (graphical model) CNN, see convolutional neural network	Deep belief network, 17, 372, 383, 389, 402 Deep Blue, 4 Deep Boltzmann machine, 15, 17, 372, 383, 391, 398, 402 Deep learning, 4, 7 Denoising score matching, 369 Density estimation, 71 Derivative, 58 Detector layer, 178 Dirac delta function, 47 Directed graphical model, 259 Directional derivative, 62 Distributed Representation, 325 domain adaptation, 315 Dot product, 23

Doubly block circulant matrix, 175	Gibbs distribution, 263
Dream sleep, 360, 381	Gibbs sampling, 280
DropConnect, 154	Global contrast normalization, 243
Dropout, 151, 398	Gradient, 62
Dynamically structured networks, 237	Gradient clipping, 220
	Gradient descent, 62
E-step, 375	Graph Transformer, 232
Early stopping, 116, 143, 146, 148	Graphical model, see structured probabilistic
EBM, see energy-based model	model
Echo state network, 15, 17	Greedy layer-wise unsupervised pre-training, 308
Effective number of parameters, 134	
Eigendecomposition, 29	Hadamard product, 23
Eigenvalue, 29	Harmonium, see Restricted Boltzmann ma-
Eigenvector, 29	chine277
ELBO, see evidence lower bound	Harmony theory, 266
Element-wise product, see Hadamard product	Helmholtz free energy, see evidence lower bound
EM, see expectation maximization	Hessian matrix, 63
Embedding, 339	Hidden layer, 9
Empirical distribution, 47	
Empirical risk, 156	Identity matrix, 24
Empirical risk minimization, 157	Immorality, 270
Encoder, 7	Independence, 40
Energy function, 265	Inequality constraint, 67
Energy-based model, 265, 392	Inference, 257, 274, 372, 374–376, 378, 380
Ensemble methods, 142	Invariance, 181
Epoch, 158, 166	In this was this TO CO
Equality constraint, 67	Jacobian matrix, 52, 62
Equivariance, 176	Joint probability, 38
Error function, see objective function	Karush-Kuhn-Tucker conditions, 68
Euclidean norm, 27	Karush–Kuhn–Tucker, 67
Euler-Lagrange equation, 379	Kernel (convolution), 174
Evidence lower bound, 372, 374–376, 391	KKT, see Karush–Kuhn–Tucker
Expectation, 41	KKT conditions, see Karush-Kuhn-Tucker con-
Expectation maximization, 375	ditions
Expected value, see expectation	KL divergence, see Kllback-Leibler divergence43
Explaining away, 268	Knowledge base, 5
T (11 1 1) 200	Kullback-Leibler divergence, 43
Factor (graphical model), 262	Tunback Beibier divergence, 40
Factor graph, 272	Lagrange multipliers, 67, 68, 379
Factors of variation, 7	Lagrangian, see Gneralized Lagrangian67
Frequentist probability, 37	Latent variable, 286
Functional derivatives, 378	Line search, 62
Caussian distribution and Namual distribu	Linear combination, 25
Gaussian distribution, see Normal distribution 45	Linear dependence, 26
	Local conditional probability distribution, 260
Gaussian mixture, 48	Logistic regression, 5
GCN, see Global contrast normalization	Logistic sigmoid, 48
Generalized Lagrange function, see Generalized	Loop, 272
Lagrangian Concrelized Lagrangian 67	Loss function, see objective function
Generalized Lagrangian, 67	, v

M-step, 375	Normal equations, 135
Machine learning, 5	4
Manifold hypothesis, 336	Object detection, 241
manifold hypothesis, 98	Object recognition, 241
Manifold learning, 97, 336	Objective function, 58
MAP inference, 376	one-shot learning, 319
Marginal probability, 39	Orthogonality, 28
Markov chain, 279	Overfitting, 79
Markov network, see undirected model261	
Markov random field, see undirected model261	Parameter sharing, 176
Matrix, 21	Partial derivative, 58
Matrix inverse, 24	Partition function, 101, 263, 352, 397
Matrix product, 22	PCA, see principal components analysis
Max pooling, 181	PCD, see stochastic maximum likelihood
Mean field, 397, 398	Perceptron, 13, 17
Measure theory, 51	Persistent contrastive divergence, see stochas-
Measure zero, 52	tic maximum likelihood
Method of steepest descent, see gradient de-	Pooling, 173, 402
scent	Positive definite, 63
Missing inputs, 71	Positive phase, 360
Mixing (Markov chain), 281	Pre-training, 308
Mixture distribution, 48	Precision (of a normal distribution), 45, 47
MLP, see multilayer perception	Predictive sparse decomposition, 285, 296
MNIST, 398	Preprocessing, 242
Model averaging, 142	Principal components analysis, 32, 244, 372
Model compression, 236	Principle components analysis, 91
Moore-Penrose pseudoinverse, 140	Probabilistic max pooling, 402
Moralized graph, 270	Probability density function, 38
MP-DBM, see multi-prediction DBM	Probability distribution, 37
MRF (Markov Random Field), see undirected	Probability mass function, 38
model261	Product rule of probability, see chain rule of
Multi-modal learning, 321	probability
Multi-prediction DBM, 397, 398	PSD, see predictive sparse decomposition
Multi-task learning, 154	Pseudolikelihood, 365
Multilayer perception, 8	D 1 111 0F
Multilayer perceptron, 17	Random variable, 37
Multinomial distribution, 44	Ratio matching, 368
Multinoulli distribution, 44	RBM, see restricted Boltzmann machine
,	Receptive field, 177
Naive Bayes, 5, 53	Recurrent network, 17
Nat, 42	Regression, 71
natural image, 256	Regularization, 131
Negative definite, 63	Representation learning, 5
Negative phase, 360	Restricted Boltzmann machine, 277, 372, 382,
Neocognitron, 15, 17	383, 398, 400–402
Nesterov momentum, 167	Ridge regression, 133
Netflix Grand Prize, 143	Risk, 156
Noise-contrastive estimation, 370	Scalar, 20
Norm, 26	Score matching, 367
Normal distribution, 45	boote matering, our

Second derivative test, 63 Self-information, 42 Separable convolution, 190 Separation (probabilistic modeling), 266 SGD, see stochastic gradient descent Shamon entropy, 42, 379 Sigmoid, see logistic sigmoid Sigmoid belief network, 17 Singular value decomposition, 30, 140 SML, see stochastic maximum likelihood Softmax, 111 Sphering, see Whitening, 244 Spike and slab restricted Boltzmann machine, 401 Square matrix, 26 serBkM, see spike and slab restricted Boltzmann machine Standard deviation, 41 Statistic, 83 Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic pooling, 154 Structure learning, 273 Structured output, 71 Structured probabilistic modeling), 266 Unsupervised pre-training, 38 Unitorm distribution, 38 Unitorm mistribution, 38 Unitorm mistribution, 262 Unsupervised pre-training, 308 Scheriverised probability distribution, 262 Unsupervised pre-training, 308 See stochastic maximum likelihood Softmax, 111 Variational derivatives, see functional derivatives Variational free energy, see evidence lower bound VC dimension, see Vapnik-Chervonenkis dimension, 78 Visible layer, 9 Viterbi decoding, 226 Visible layer, 9 Viterbi decoding, 226 Weight decay, 133 Whitening, 244 ZCA, see zero-phase components analysis zero-data learning, 319 Zero-phase components analysis zero-d	Second derivative, 62	Undirected model, 261
Separable convolution, 190 Separation (probabilistic modeling), 266 Separation (probabilistic modeling), 266 SGD, see stochastic gradient descent Stamon entropy, 42, 379 Sigmoid, see logistic sigmoid Sigmoid belief network, 17 Singular value decomposition, 30, 140 SML, see stochastic maximum likelihood Softmax, 111 Sphering, see Whitening, 244 Spike and slab restricted Boltzmann machine, 401 Square matrix, 26 ssRBM, see spike and slab restricted Boltzmann machine Standard deviation, 41 Statistic, 83 Stochastic gradient descent, 158, 165, 398 Stochastic grobabilisty distribution, 262 Unsupervised pre-training, 308 Variance, 41 Variational derivatives, see functional derivatives, see stochastic was functional derivatives, see spectral radius, 211 Sphering, see Whitening, 244 Spike and slab restricted Boltzmann machine, 401 Square matrix, 26 ssRBM, see spike and slab restricted Boltzmann machine Standard deviation, 41 Statistic, 83 Stochastic probabilistic model, 255 Sum rule of probabilist, 39 Sturrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triange inequality, 27 Triangulated graph, see chordal graph Unbiased, 84	Second derivative test, 63	Uniform distribution, 38
Separation (probabilistic modeling), 266 SGD, see stochastic gradient descent, see stochastic gradient descent Sigmoid, see logistic sigmoid Sigmoid, see logistic sigmoid Sigmoid belief network, 17 Singular value decomposition, 30, 140 SML, see stochastic maximum likelihood Softmax, 111 Softplus, 48 Spam detection, 5 Sparse coding, 292, 372 spectral radius, 211 Sqhering, see Whitening, 244 Spike and slab restricted Boltzmann machine, 401 Square matrix, 26 ssRBM, see spike and slab restricted Boltzmann machine Standard deviation, 41 Statistic, 83 Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic gradient descent, 158, 165, 398 Stochastic pooling, 154 Structured output, 71 Structured output, 71 Structured probabilistic model, 255 Sum rule of probability, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unblased, 84	Self-information, 42	Unit norm, 28
Separation (probabilistic modeling), 266 SGD, see stochastic gradient descent, see stochastic gradient descent Sigmoid, see logistic sigmoid Sigmoid, see logistic sigmoid Sigmoid belief network, 17 Singular value decomposition, 30, 140 SML, see stochastic maximum likelihood Softmax, 111 Softplus, 48 Spam detection, 5 Sparse coding, 292, 372 spectral radius, 211 Sqhering, see Whitening, 244 Spike and slab restricted Boltzmann machine, 401 Square matrix, 26 ssRBM, see spike and slab restricted Boltzmann machine Standard deviation, 41 Statistic, 83 Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic gradient descent, 158, 165, 398 Stochastic pooling, 154 Structured output, 71 Structured output, 71 Structured probabilistic model, 255 Sum rule of probability, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unblased, 84	Separable convolution, 190	Unnormalized probability distribution, 262
tic gradient descent Shannon entropy, 42, 379 Sigmoid, see logistic sigmoid Sigmoid belief network, 17 Singular value decomposition, 30, 140 SML, see stochastic maximum likelihood Softmax, 111 Softplus, 48 Spam detection, 5 Sparse coding, 292, 372 spectral radius, 211 Sphering, see Whitening, 244 Spike and slab restricted Boltzmann machine, 401 Square matrix, 26 ssRBM, see spike and slab restricted Boltzmann machine Standard deviation, 41 Statistic, 83 Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic maximum likelihood, 364, 397, 398 Stochastic pooling, 154 Structured output, 71 Structured output, 71 Structured output, 71 Structured output, 71 Structured probabilistic model, 255 Sum rule of probability, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Teensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84	Separation (probabilistic modeling), 266	
tic gradient descent Shannon entropy, 42, 379 Sigmoid, see logistic sigmoid Sigmoid belief network, 17 Singular value decomposition, 30, 140 SML, see stochastic maximum likelihood Softmax, 111 Softplus, 48 Spam detection, 5 Sparse coding, 292, 372 spectral radius, 211 Sphering, see Whitening, 244 Spike and slab restricted Boltzmann machine, 401 Square matrix, 26 ssRBM, see spike and slab restricted Boltzmann machine Standard deviation, 41 Statistic, 83 Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic maximum likelihood, 364, 397, 398 Stochastic pooling, 154 Structured output, 71 Structured output, 71 Structured output, 71 Structured output, 71 Structured probabilistic model, 255 Sum rule of probability, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Teensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84	SGD, see stochastic gradient descent, see stochas	-
Shannon entropy, 42, 379 Sigmoid, see logistic sigmoid Sigmoid belief network, 17 Singular value decomposition, 30, 140 SML, see stochastic maximum likelihood Softmax, 111 Softplus, 48 Spam detection, 5 Sparse coding, 292, 372 spectral radius, 211 Sphering, see Whitening, 244 Spike and slab restricted Boltzmann machine, 401 Square matrix, 26 ssrBM, see spike and slab restricted Boltzmann machine Standard deviation, 41 Statistic, 83 Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic pooling, 154 Structure learning, 273 Structured output, 71 Structured probabilistic model, 255 Sum rule of probabilistic model, 255 Sum rule of probabilistic model, 255 Sum rule of probability, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		
Sigmoid, see logistic sigmoid Sigmoid belief network, 17 Singular value decomposition, 30, 140 SML, see stochastic maximum likelihood Softmax, 111 Sphering, see Whitening, 244 Spike and slab restricted Boltzmann machine, 401 Square matrix, 26 ssRBM, see spike and slab restricted Boltzmann machine Standard deviation, 41 Statistic, 83 Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic gradient descent, 158, 165, 398 Stochastic probabilistic model, 255 Sum rule of probabilisty, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toepitz matrix, 175 Transce operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84	Shannon entropy, 42, 379	Vapnik-Chervonenkis dimension, 78
Sigmoid belief network, 17 Singular value decomposition, 30, 140 SML, see stochastic maximum likelihood Softmax, 111 Softplus, 48 Spam detection, 5 Sparse coding, 292, 372 spectral radius, 211 Sphering, see Whitening, 244 Spike and slab restricted Boltzmann machine, 401 Square matrix, 26 ssRBM, see spike and slab restricted Boltzmann machine Standard deviation, 41 Statistic, 83 Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic pooling, 154 Structurel earning, 273 Structured output, 71 Structured probabilistic model, 255 Sum rule of probability, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Transcroption, 71 Transfer learning, 315 Transcroption, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		Variance, 41
Singular value decomposition, 30, 140 SML, see stochastic maximum likelihood Softmax, 111 Softplus, 48 Spam detection, 5 Sparse coding, 292, 372 spectral radius, 211 Sphering, see Whitening, 244 Spike and slab restricted Boltzmann machine, 401 Square matrix, 26 ssrBM, see spike and slab restricted Boltzmann machine Standard deviation, 41 Statistic, 83 Stochastic gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic pooling, 154 Structure learning, 273 Structured output, 71 Structured probabilistic model, 255 Sum rule of probability, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		Variational derivatives, see functional deriva-
SML, see stochastic maximum likelihood Softmax, 111 Sparse coding, 292, 372 Sparse coding, 292, 372 Spectral radius, 211 Sphering, see Whitening, 244 Spike and slab restricted Boltzmann machine, 401 Square matrix, 26 ssRBM, see spike and slab restricted Boltzmann machine Standard deviation, 41 Statistic, 83 Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic pooling, 154 Structured earning, 273 Structured probabilistic model, 255 Sum rule of probability, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84	· ·	tives
Softmax, 111 Softplus, 48 Spam detection, 5 Sparse coding, 292, 372 spectral radius, 211 Sphering, see Whitening, 244 Spike and slab restricted Boltzmann machine, 401 Square matrix, 26 ssRBM, see spike and slab restricted Boltzmann machine machine Standard deviation, 41 Statistic, 83 Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic maximum likelihood, 364, 397, 398 Stochastic pooling, 154 Structured output, 71 Structured ortput, 71 Structured probabilistic model, 255 Sum rule of probability, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		Variational free energy, see evidence lower bound
Softplus, 48 Spam detection, 5 Sparse coding, 292, 372 spectral radius, 211 Sphering, see Whitening, 244 Spike and slab restricted Boltzmann machine, 401 Square matrix, 26 ssRBM, see spike and slab restricted Boltzmann machine Standard deviation, 41 Statistic, 83 Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic maximum likelihood, 364, 397, 398 Stochastic modulity, 71 Structurel earning, 273 Structurel output, 71 Structured orbabilistic model, 255 Sum rule of probability, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		VC dimension, see Vapnik-Chervonenkis dimen-
Spam detection, 5 Sparse coding, 292, 372 Sparse coding, 292, 372 Spectral radius, 211 Sphering, see Whitening, 244 Spike and slab restricted Boltzmann machine, 401 Square matrix, 26 ssRBM, see spike and slab restricted Boltzmann machine Standard deviation, 41 Statistic, 83 Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic maximum likelihood, 364, 397, 398 Stochastic molell, 273 Structure learning, 273 Structured output, 71 Structured probabilistic model, 255 Sum rule of probabilistic model, 255 Sum rule of probabilisty, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		sion
Sparse coding, 292, 372 spectral radius, 211 Sphering, see Whitening, 244 Spike and slab restricted Boltzmann machine, 401 Square matrix, 26 ssRBM, see spike and slab restricted Boltzmann machine Standard deviation, 41 Statistic, 83 Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic pooling, 154 Structure learning, 273 Structured probabilistic model, 255 Sum rule of probabilisty, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		Vector, 20
spectral radius, 211 Sphering, see Whitening, 244 Spike and slab restricted Boltzmann machine, 401 Square matrix, 26 ssRBM, see spike and slab restricted Boltzmann machine Standard deviation, 41 Statistic, 83 Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic maximum likelihood, 364, 397, 398 Stochastic pooling, 154 Structured learning, 273 Structured output, 71 Structured probabilistic model, 255 Sum rule of probabilistic model, 255 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		Visible layer, 9
Sphering, see Whitening, 244 Spike and slab restricted Boltzmann machine, 401 Square matrix, 26 ssRBM, see spike and slab restricted Boltzmann machine Standard deviation, 41 Statistic, 83 Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic maximum likelihood, 364, 397, 398 Stochastic pooling, 154 Structurel earning, 273 Structured probabilistic model, 255 Sum rule of probability, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		Viterbi decoding, 226
Spike and slab restricted Boltzmann machine, 401 Square matrix, 26 ssRBM, see spike and slab restricted Boltzmann machine Standard deviation, 41 Statistic, 83 Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic maximum likelihood, 364, 397, 398 Stochastic pooling, 154 Structured learning, 273 Structured output, 71 Structured probability, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84	-	<u>, </u>
Square matrix, 26 ssRBM, see spike and slab restricted Boltzmann machine Standard deviation, 41 Statistic, 83 Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic pooling, 154 Structure learning, 273 Structured output, 71 Structured probabilistic model, 255 Sum rule of probability, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		Weight decay, 133
Square matrix, 26 ssRBM, see spike and slab restricted Boltzmann machine Standard deviation, 41 Statistic, 83 Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic maximum likelihood, 364, 397, 398 Stochastic pooling, 154 Structure learning, 273 Structured output, 71 Structured probabilistic model, 255 Sum rule of probability, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84	- ·	Whitening, 244
ssRBM, see spike and slab restricted Boltzmann machine Standard deviation, 41 Statistic, 83 Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic maximum likelihood, 364, 397, 398 Stochastic pooling, 154 Structure learning, 273 Structured output, 71 Structured probabilistic model, 255 Sum rule of probabilistic model, 255 Sum rule of probabilistic model, 255 Sum rule of probabilistic matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		
machine Standard deviation, 41 Statistic, 83 Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic maximum likelihood, 364, 397, 398 Stochastic pooling, 154 Structure learning, 273 Structured output, 71 Structured probabilistic model, 255 Sum rule of probabilisty, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84	-	
Standard deviation, 41 Statistic, 83 Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic maximum likelihood, 364, 397, 398 Stochastic pooling, 154 Structure learning, 273 Structured output, 71 Structured probabilistic model, 255 Sum rule of probabilistic model, 255 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		
Statistic, 83 Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic maximum likelihood, 364, 397, 398 Stochastic pooling, 154 Structure learning, 273 Structured output, 71 Structured probabilistic model, 255 Sum rule of probabilistic model, 255 Sum rule of probabilistic model, 257 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		
Steepest descent, see gradient descent Stochastic gradient descent, 158, 165, 398 Stochastic maximum likelihood, 364, 397, 398 Stochastic pooling, 154 Structure learning, 273 Structured output, 71 Structured probabilitic model, 255 Sum rule of probability, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		zero-shot learning, 319
Stochastic gradient descent, 158, 165, 398 Stochastic maximum likelihood, 364, 397, 398 Stochastic pooling, 154 Structure learning, 273 Structured output, 71 Structured probabilistic model, 255 Sum rule of probability, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		
Stochastic maximum likelihood, 364, 397, 398 Stochastic pooling, 154 Structure learning, 273 Structured output, 71 Structured probabilistic model, 255 Sum rule of probability, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		
Stochastic pooling, 154 Structure learning, 273 Structured output, 71 Structured probabilistic model, 255 Sum rule of probability, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		
Structure learning, 273 Structured output, 71 Structured probabilistic model, 255 Sum rule of probability, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		
Structured output, 71 Structured probabilistic model, 255 Sum rule of probability, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		
Structured probabilistic model, 255 Sum rule of probability, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84	<u>~</u> .	
Sum rule of probability, 39 Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		
Surrogate loss function, 157 SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		
SVD, see singular value decomposition Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		
Symmetric matrix, 28 Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		
Tangent plane, 340 Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84	-	
Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84	Symmetric matrix, 28	
Tensor, 21 Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84	Tangent plane 340	
Tiled convolution, 186 Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		
Toeplitz matrix, 175 Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		
Trace operator, 31 Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		
Transcription, 71 Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		
Transfer learning, 315 Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		
Transpose, 22 Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84		
Triangle inequality, 27 Triangulated graph, see chordal graph Unbiased, 84	97	
Triangulated graph, see chordal graph Unbiased, 84		
Unbiased, 84		
	mangulated graph, see chordal graph	
	Unbiased, 84	
	Underfitting, 79	