Dropout as a Bayesian Approximation: Insights and Applications

Yarin Gal and Zoubin Ghahramani

Discussion by: Chunyuan Li

Jan. 15, 2016

Main idea

► In the framework of variational inference, the authors show that the standard algorithm of SGD training with Dropout is ensentially optimizing the stochastic lower bound of Gaussian Processes whose kernel takes the form of neural networks.

Outline

Preliminaries

Dropout
Gaussian Processes
Variational Inference

A Gaussian Process Approximation

A Gaussian Process Approximation Evaluating the Log Evidence Lower Bound

Dropout

Procedure

- ► Training stage: A unit is present with probability p
- \blacktriangleright Testing stage: The unit is always present and the weights are multiplied by p

Intuition

- ▶ Training a neural network with dropout can be seen as training a collection of 2^K thinned networks with extensive weight sharing
- ► A single neural network to approximate averaging output at test time

Dropout for one-hidden-layer Neural Networks

▶ Dropout local units*

$$\hat{\boldsymbol{y}} = (g((\boldsymbol{x} \odot \mathbf{b}_1)\mathbf{W}_1) \odot \mathbf{b}_2)\mathbf{W}_2 \tag{1}$$

- Input x and Output y;
- g: activation function; Weights: $\mathbf{W} \in \mathbb{R}^{K_{\ell-1} \times K_{\ell}}$
- ▶ \mathbf{b}_{ℓ} is binary dropout vairiables
- ► Equivalent to multiplying the global weight matrices by the binary vectors to dropout entire rows:

$$\hat{\mathbf{y}} = g(\mathbf{x}(\operatorname{diag}(\mathbf{b}_1)\mathbf{W}_1))(\operatorname{diag}(\mathbf{b}_2)\mathbf{W}_2) \tag{2}$$

► Application to regression

$$\mathcal{L} = \frac{1}{2N} \sum_{n=1}^{N} \|\mathbf{y}_n - \hat{\mathbf{y}}_n\|_2^2 + \lambda(\|\mathbf{W}_1\|^2 + \|\mathbf{W}_2\|^2)$$
(3)

^{*}bias term is ignored for simplicity

Gaussian Processes

- ► f is the GP function $\underbrace{p(f|\mathbf{X}, \mathbf{Y})}_{\text{Posterior}} \propto \underbrace{p(f)}_{\text{Prior Likelihood}} \underbrace{p(\mathbf{Y}|\mathbf{X}, f)}_{\text{Likelihood}}$
- Applications
 - Regression $\mathbf{F}|\mathbf{X} \sim \mathcal{N}(0, \mathbf{K}(\mathbf{X}, \mathbf{X})), \quad \mathbf{Y}|\mathbf{F} \sim \mathcal{N}(\mathbf{F}, \tau^{-1}\mathbf{I}_N)$

Variational Inference

▶ The predictive distribution

$$\mathbf{K}(\boldsymbol{y}^*|\boldsymbol{x}^*, \mathbf{X}, \mathbf{Y}) = \int p(\boldsymbol{y}^*|\boldsymbol{x}^*, \boldsymbol{w}) \underbrace{p(\boldsymbol{w}|\mathbf{X}, \mathbf{Y})}_{\approx q(\boldsymbol{w})} d\boldsymbol{w}$$
(4)

- ▶ Objective: $\operatorname{argmin}_q \operatorname{KL}(q(\boldsymbol{w})|p(\boldsymbol{w}|\mathbf{X},\mathbf{Y}))$
- ▶ Variational Prediction: $q(\boldsymbol{y}^*|\boldsymbol{x}^*) = \int p(\boldsymbol{y}^*|\boldsymbol{x}^*, \boldsymbol{w}) q(\boldsymbol{w}) d\boldsymbol{w}$
- ► Log evidence lower bound

$$\mathcal{L}_{VI} = \int q(\boldsymbol{w}) \log p(\mathbf{Y}|\mathbf{X}, \boldsymbol{w}) d\boldsymbol{w} - KL(q(\boldsymbol{w})||p(\boldsymbol{w}))$$
 (5)

- ▶ Objective: $\arg \max_q \mathcal{L}_{VI}$
- A variational distribution q(w) that explains the data well while still being close to prior

A single-layer neural network example

- Setup
 - Q: input dimension,
 K: number of hidden units,
 D: ouput dimesnion
 - ▶ Goal: Learn $\mathbf{W}_1 \in \mathbb{R}^{Q \times K}$ and $\mathbf{W}_2 \in \mathbb{R}^{K \times D}$ to map $\mathbf{X} \in \mathbb{R}^{N \times Q}$ to $\mathbf{Y} \in \mathbb{R}^{N \times D}$
- ▶ Idea: Introduce \mathbf{W}_1 and \mathbf{W}_2 to GP approximation

Introduce \mathbf{W}_1

▶ Define the kernel of GP

$$\mathbf{K}(\boldsymbol{x}, \boldsymbol{x}') = \int p(\boldsymbol{w}) g(\boldsymbol{w}^{\top} \boldsymbol{x}) g(\boldsymbol{w}^{\top} \boldsymbol{x}') d\boldsymbol{w}$$
 (6)

► Resort to Monte Carlo integration, with generative process:

$$\mathbf{w}_{k} \sim p(\mathbf{w}), \ \mathbf{W}_{1} = [\mathbf{w}_{k}]_{k=1}^{K}, \ \widehat{\mathbf{K}}(\mathbf{x}, \mathbf{x}') = \frac{1}{K} \sum_{k=1}^{K} g(\mathbf{w}_{k}^{\top} \mathbf{x}) g(\mathbf{w}_{k}^{\top} \mathbf{x}')$$
$$\mathbf{F}[\mathbf{X}, \mathbf{W}_{1} \sim \mathcal{N}(\mathbf{0}, \widehat{\mathbf{K}}), \ \mathbf{Y}]\mathbf{F} \sim \mathcal{N}(\mathbf{F}, \tau^{-1} \mathbf{I}_{N})$$
(7)

where K is the number of hidden units

Introduce W_2

► Analytically integrating wrt **F**The predictive distribution

$$p(\mathbf{Y}|\mathbf{X}) = \int p(\mathbf{Y}|\mathbf{F})p(\mathbf{F}|\mathbf{X}, \mathbf{W}_1)p(\mathbf{W}_1)d\boldsymbol{w}_1d\boldsymbol{f}$$
(8)

can be rewritten as

$$p(\mathbf{Y}|\mathbf{X}) = \int \mathcal{N}(\mathbf{Y}; \mathbf{0}, \mathbf{\Phi}\mathbf{\Phi}^{\top} + \tau^{-1}\mathbf{I}_{N})p(\mathbf{W}_{1})d\mathbf{w}_{1}$$
 (9)

where
$$\mathbf{\Phi} = [\boldsymbol{\phi}]_{n=1}^N$$
, $\boldsymbol{\phi} = \sqrt{\frac{1}{K}g(\mathbf{W}_1^{\top}\boldsymbol{x})}$

For $\mathbf{W}_2 = [\boldsymbol{w}_2]_{d=1}^D, \ \boldsymbol{w}_d \sim \mathcal{N}(0, \mathbf{I}_K)$

$$\mathcal{N}(\boldsymbol{y}_d; \boldsymbol{0}, \boldsymbol{\Phi} \boldsymbol{\Phi}^\top + \tau^{-1} \mathbf{I}_N) = \int \mathcal{N}(\boldsymbol{y}_d; \boldsymbol{\Phi} \boldsymbol{w}_d, \tau^{-1} \mathbf{I}_N) \mathcal{N}(\boldsymbol{w}_d; 0, \mathbf{I}_K) d\boldsymbol{w}_1$$

$$p(\mathbf{Y}|\mathbf{X}) = \int p(\mathbf{Y}|\mathbf{X}, \mathbf{W}_1, \mathbf{W}_2) p(\mathbf{W}_1) p(\mathbf{W}_2) d\mathbf{w}_1 d\mathbf{w}_2 \quad (10)$$

Variational Inference in the Approximate Model

$$q(\mathbf{W}_1, \mathbf{W}_2) = q(\mathbf{W}_1)q(\mathbf{W}_2) \tag{11}$$

► To mimic Dropout, $q(\mathbf{W}_1)$ is factorised over input dimension, each of them is a Gaussian mixture distribution with two components,

$$q(\mathbf{W}_1) = \prod_{q=1}^{Q} q(\mathbf{w}_q), \ q(\mathbf{w}_q) = p_1 \mathcal{N}(\mathbf{m}_q, \sigma^2 \mathbf{I}_K) + (1 - p_1) \mathcal{N}(0, \sigma^2 \mathbf{I}_K) \quad (12)$$

with $p_1 \in [0,1], \, \boldsymbol{m}_q \in \mathbb{R}^K$

▶ The same for $q(\mathbf{W}_2)$

$$q(\mathbf{W}_2) = \prod_{k=1}^{K} q(\mathbf{w}_k), \ q(\mathbf{w}_k) = p_2 \mathcal{N}(\mathbf{m}_k, \sigma^2 \mathbf{I}_D) + (1 - p_2) \mathcal{N}(0, \sigma^2 \mathbf{I}_D) \quad (13)$$

with $p_1 \in [0,1], \, \boldsymbol{m}_q \in \mathbb{R}^D$

• Optimise over parameters, especially $M_1 = [\boldsymbol{m}_q]_{q=1}^Q, \ \mathbf{M}_2 = [\boldsymbol{m}_k]_{k=1}^K$

Evaluating the Log Evidence Lower Bound for Regression

► Log evidence lower bound

$$\mathcal{L}_{GP-VI} = \underbrace{\int q(\mathbf{W}_1, \mathbf{W}_2) \log p(\mathbf{Y}|\mathbf{X}, \mathbf{W}_1, \mathbf{W}_2) d\mathbf{W}_1 d\mathbf{W}_2}_{\mathcal{L}_1} - \underbrace{\mathrm{KL}(q(\mathbf{W}_1, \mathbf{W}_2)||p(\mathbf{W}_1, \mathbf{W}_2))}_{\mathcal{L}_2}$$
(14)

- Approximation of \mathcal{L}_2^{\dagger}
 - ightharpoonup For large enough K we can approximate the KL divergence term as

$$\mathrm{KL}(q(\mathbf{W}_1)||p(\mathbf{W}_1)) \approx QK(\sigma^2 - \log(\sigma^2) - 1) + \frac{p_1}{2} \sum_{q=1}^{Q} \boldsymbol{m}_q^{\top} \boldsymbol{m}_q$$
(15)

▶ Similarly for $KL(q(\mathbf{W}_2)||p(\mathbf{W}_2)$

[†]Following Proposition 1 on KL of a Mixture of Gaussians in Appendix

\mathcal{L}_1 : Monte Carlo integration

Parameterization

$$\mathcal{L}_1 = q(\mathbf{b}_1, \epsilon_1, \mathbf{b}_2, \epsilon_2) \log p(\mathbf{Y}|\mathbf{X}, \mathbf{W}_1(\mathbf{b}_1, \epsilon_1), \mathbf{W}_2(\mathbf{b}_2, \epsilon_2)) d\mathbf{b}_1 d\mathbf{b}_2 d\epsilon_1 d\epsilon_2$$
(16)

$$\mathbf{W}_{1} = \operatorname{diag}(\mathbf{b}_{1})(\mathbf{M}_{1} + \sigma \epsilon_{1}) + (1 - \operatorname{diag}(\mathbf{b}_{1}))\sigma \epsilon_{1}$$

$$\mathbf{W}_{2} = \operatorname{diag}(\mathbf{b}_{2})(\mathbf{M}_{2} + \sigma \epsilon_{2}) + (1 - \operatorname{diag}(\mathbf{b}_{2}))\sigma \epsilon_{2}$$
(17)

where

$$\epsilon_1 \sim \mathcal{N}(\mathbf{0}, I_{Q \times K}), \mathbf{b}_{1q} \sim \text{Bernoulli}(p_1),$$

$$\epsilon_2 \sim \mathcal{N}(\mathbf{0}, I_{K \times D}), \mathbf{b}_{2k} \sim \text{Bernoulli}(p_2),$$
(18)

Take a single sample

$$\mathcal{L}_{GP-MC} = \underbrace{\log p(\mathbf{Y}|\mathbf{X}, \widehat{\mathbf{W}}_1, \widehat{\mathbf{W}}_2)}_{\mathcal{L}_{1-MC}} - KL(q(\mathbf{W}_1, \mathbf{W}_2)||p(\mathbf{W}_1, \mathbf{W}_2))$$
(19)

Optimising $\mathcal{L}_{\text{GP-MC}}$ converges to the same limit as $\mathcal{L}_{\text{GP-VI}}$.

\mathcal{L}_1 : Monte Carlo integration

Regression

$$\mathcal{L}_{1-\text{MC}} = \log p(\mathbf{Y}|\mathbf{X}, \widehat{\mathbf{W}}_1, \widehat{\mathbf{W}}_2)$$

$$= \sum_{d=1}^{D} \log \mathcal{N}(\mathbf{y}_d; \boldsymbol{\phi} \hat{\mathbf{w}}_d, \tau^{-1} \mathbf{I}_N)$$

$$= -\frac{ND}{2} \log(2\pi) + \frac{ND}{2} \log(\tau) - \sum_{d=1}^{D} \frac{\tau}{2} \|\mathbf{y}_d - \boldsymbol{\phi} \hat{\mathbf{w}}_d\|_2^2$$
(20)

Sum over the rows instead of the columns of $\hat{\mathbf{Y}}$

$$\sum_{d=1}^{D} \frac{\tau}{2} \| \mathbf{y}_{d} - \phi \hat{\mathbf{w}}_{d} \|_{2}^{2} = \sum_{n=1}^{N} \frac{\tau}{2} \| \mathbf{y}_{n} - \phi \hat{\mathbf{w}}_{n} \|_{2}^{2}$$
 (21)

where
$$\hat{\boldsymbol{y}}_n = \boldsymbol{\phi}\widehat{\mathbf{W}}_2 = \sqrt{\frac{1}{K}}g(\boldsymbol{x}_n\widehat{\mathbf{W}}_1)\widehat{\mathbf{W}}_2$$

Recover SGD training with Dropout

▶ Take the approximation for \mathcal{L}_1 and \mathcal{L}_2 for the bound, and ignoring constant terms τ and σ

$$\mathcal{L}_{GP-MC} = -\frac{\tau}{2} \sum_{n=1}^{N} \|\boldsymbol{y}_{n} - \hat{\boldsymbol{y}}_{n}\|_{2}^{2} - \frac{p_{1}}{2} \|\mathbf{M}_{1}\|_{2}^{2} - \frac{p_{2}}{2} \|\mathbf{M}_{2}\|_{2}^{2}$$
(22)

 \triangleright Setting σ tend to 0

$$\mathbf{W}_{1} = \operatorname{diag}(\mathbf{b}_{1})(\mathbf{M}_{1} + \sigma \boldsymbol{\epsilon}_{1}) + (1 - \operatorname{diag}(\mathbf{b}_{1}))\sigma \boldsymbol{\epsilon}_{1} \Rightarrow$$

$$\widehat{\mathbf{W}}_{1} \approx \operatorname{diag}(\widehat{\mathbf{b}}_{1})\mathbf{M}_{1}, \ \widehat{\mathbf{W}}_{2} \approx \operatorname{diag}(\widehat{\mathbf{b}}_{2})\mathbf{M}_{2}$$
(23)

$$\widehat{\boldsymbol{y}}_n = \sqrt{\frac{1}{K}} g(\boldsymbol{x}_n \widehat{\mathbf{W}}_1) \widehat{\mathbf{W}}_2 = \sqrt{\frac{1}{K}} g(\boldsymbol{x}_n (\operatorname{diag}(\widehat{\mathbf{b}}_1) \mathbf{M}_1)) (\operatorname{diag}(\widehat{\mathbf{b}}_2) \mathbf{M}_2)$$
 (24)

More Applications

► Convolutional Neural Networks

Bayesian Convolutional Neural Networks with Bernoulli Approximate Variational Inference, arXiv:1506.02158, 2015

- ► Recurrent Neural Networks
 - A Theoretically Grounded Application of Dropout in Recurrent Neural Networks, arXiv:1512.05287, 2015
- ► Reinforcement Learning

 Dropout as a Bayesian Approximation: Representing Model Uncertainty in

 Deep Learning, arXiv:1506.02142, 2015