Recurrent Neural Network

By Prof. Seungchul Lee iSystems Design Lab http://isystems.unist.ac.kr/ UNIST

Table of Contents

- I. 1. Recurrent Neural Network (RNN)
 - <u>I. 1.1. Feedforward Network and Sequential Data</u>
 - II. 1.2. Structure of RNN
 - III. 1.3. RNN with LSTM
 - IV. 1.4. RNN and Sequential Data
- II. 2. RNN with Tensorflow
 - I. 2.1. Import Library
 - II. 2.2. Load Time Signal Data
 - III. 2.3. Define RNN Structure
 - IV. 2.4. Define Weights and Biases
 - V. 2.5. Build Model
 - VI. 2.6. Define Cost, Initializer and Optimizer
 - VII. 2.7. Summary of Model
 - VIII. 2.7. Define Configuration
 - IX. 2.8. Optimization
 - X. 2.9. Test

1. Recurrent Neural Network (RNN)

· RNNs are a family of neural networks for processing sequential data

1.1. Feedforward Network and Sequential Data

- Separate parameters for each value of the time index
 - Cannot share statistical strength across different time index

In [1]:

%%html <center><iframe src="https://www.youtube.com/embed/oYglxfBtSQk" width="560" height="315" frameborder="0" allowfullscreen></iframe></center>

1.2. Structure of RNN

Recurrence

• It is possible to use the **same** transition function f with the same parameters at every time step

Hidden State

- ullet Lossy summary of the the past sequence of inputs up to t
- · Keep some aspects of the past sequence with more precision than other aspects
- Network learns the function f

$$egin{aligned} h^{(t)} &= f\left(h^{(t-1)}, x^{(t)}
ight) \ f\left(h^{(t-1)}, x^{(t)}
ight) &= g\left(Wx_t + Uh_{t-1}
ight) \end{aligned}$$

Deep Recurrent Networks

- Three blocks of parameters and associated transformation
 - 1. From the input to the hidden state (from green to yellow)
 - 2. From the previous hidden state to the next hidden state (from yellow to red)
 - 3. From the hidden state to the output (from red to blue)

1.3. RNN with LSTM

Long-Term Dependencies

- · Gradients propagated over many stages tend to either vanish or explode
- Difficulty with long-term dependencies arises from the exponentially smaller weights given to long-term interactions

Long Short-Term Memory (LSTM)

- Allow the network to **accumulate** information over a long duration
- Once that information has been used, it might be use for the neural network to forget the old state

Summary

8/14/2017

- · Connect LSTM cells in a recurrent manner
- Train parameters in LSTM cells

1.4. RNN and Sequential Data

Time Series Data Classification

Time Series Data Prediction

2. RNN with Tensorflow

- Will predict a future time signal
- · Regression problem

2.1. Import Library

In [2]:

import tensorflow as tf
from six.moves import cPickle
import numpy as np
import matplotlib.pyplot as plt

2.2. Load Time Signal Data

· Import acceleration data of rotation machinery


```
In [3]:
```

```
data = cPickle.load(open('./data_files/rnn_time_signal_downsample.pkl', 'rb'))
print(data.shape)
plt.figure(figsize=(10, 6))
plt.title('Time signal for RNN', fontsize=15)
plt.plot(data)
plt.xlim(0,1500)
plt.show()
```

(41000,)

2.3. Define RNN Structure

In [4]:

```
## 1100 data points are used for each iteration
n_step = 10
n_input = 100

## LSTM shape
n_lstm1 = 100
n_lstm2 = 100

## Fully connected
n_hidden = 100
n_output = 100
```

2.4. Define Weights and Biases

LSTM Cell

· Do not need to define weights of lstm cells

Fully connected

- Define parameters based on the predefined layer size
- Initialize with a normal distribution with $\mu=0$ and $\sigma=0.01$

In [5]:

```
weights = {
 'hidden' : tf.Variable(tf.random_normal([n_lstm2, n_hidden], stddev=0.01)),
 'output' : tf.Variable(tf.random_normal([n_hidden, n_output], stddev=0.01))
}
biases = {
 'hidden' : tf.Variable(tf.random_normal([n_hidden], stddev=0.01)),
 'output' : tf.Variable(tf.random_normal([n_output], stddev=0.01))
}
x = tf.placeholder(tf.float32, [None, n_step, n_input])
y = tf.placeholder(tf.float32, [None, n_output])
```

2.5. Build Model

Build RNN Network

· First, define LSTM cell

```
lstm = tf.contrib.rnn.BasicLSTMCell(n_lstm)
```

• Second, compute hidden state (h) and lstm cell (c) with predefined lstm cell and input

```
h, c = tf.nn.dynamic_rnn(lstm, input_tensor, dtype=tf.float32)
```

In [6]:

```
def build_model(x, weights, biases):
 with tf.variable_scope('rnn'):
 # Build RNN network
 with tf.variable_scope('lstm1'):
 lstm1 = tf.contrib.rnn.BasicLSTMCell(n_lstm1)
 h1, c1 = tf.nn.dynamic_rnn(lstm1, x, dtype=tf.float32)
 with tf.variable_scope('lstm2'):
 lstm2 = tf.contrib.rnn.BasicLSTMCell(n_lstm2)
 h2, c2 = tf.nn.dynamic_rnn(lstm2, h1, dtype=tf.float32)

# Build classifier
 hidden = tf.add(tf.matmul(h2[:,-1,:], weights['hidden']), biases['hidden'])
 hidden = tf.nn.relu(hidden)
 output = tf.add(tf.matmul(hidden, weights['output']), biases['output'])
 return output
```

2.6. Define Cost, Initializer and Optimizer

Loss

· Regression : Squared loss

$$rac{1}{N} \sum_{i=1}^{N} (\hat{y}^{(i)} - y^{(i)})^2$$

Initializer

· Initialize all the empty variables

Optimizer

· AdamOptimizer: The most popular optimizer

In [7]:


```
LR = 0.0002

pred = build_model(x, weights, biases)
loss = tf.square(tf.subtract(y, pred))
loss = tf.reduce_mean(loss)

optm = tf.train.AdamOptimizer(LR).minimize(loss)

init = tf.global_variables_initializer()
```

2.7. Summary of Model

2.7. Define Configuration

· Define parameters for training RNN

• n_iter : the number of training steps

n_prt : check loss for every n_prt iteration

In [8]:

```
n_iter = 2500
n_prt = 250
stride = 5
```

2.8. Optimization

In [9]:

```
# Run initialize
# config = tf.ConfigProto(allow_soft_placement=True) # GPU Allocating policy
# sess = tf.Session(config=config)
sess = tf.Session()
sess.run(init)
for i in range(n_iter):
 train_x = data[i*stride:i*stride + n_step*n_input]
 train_x = train_x.reshape(n_step, n_input)
 train x = train x[np.newaxis,:]
 train_y = data[i*stride + n_step*n_input:i*stride + n_step*n_input + n_output]
 train_y = train_y[np.newaxis,:]
 sess.run(optm, feed_dict={x: train_x, y: train_y})
 c = sess.run(loss, feed dict={x: train x, y: train y})
 if i % n_prt == 0:
 print ("Iter : {}".format(i))
 print ("Cost : {}".format(c))
```

Iter: 0

Cost: 0.17856281995773315

Iter: 250

Cost: 0.13783246278762817

Iter: 500

Cost: 0.08335303515195847

Iter: 750

Cost: 0.0762801468372345

Iter: 1000

Cost: 0.022565532475709915

Iter : 1250

Cost: 0.0036730391439050436

Iter: 1500

Cost: 0.00793518591672182

Iter: 1750

Cost: 0.08607370406389236

Iter: 2000

Cost: 0.0031480693724006414

Iter : 2250

Cost: 0.015131507068872452

2.9. Test

- · Predict a future time signal
- data[0:13600] are used for learning $(5 \times 2500 + 1100 = 13600)$

In [10]:

```
start pt = 15000
test_range = [start_pt, start_pt + n_step*n_input]
pred_range = [test_range[1], test_range[1] + n_input]
GT_range = [start_pt, pred_range[1]]
test_x = data[test_range[0]:test_range[1]]
test_x = test_x.reshape(n_step, n_input)
test_x = test_x[np.newaxis,:]
ground_truth = data[GT_range[0]:GT_range[1]]
test_pred = sess.run(pred, feed_dict={x : test_x})
plt.figure(figsize=(10, 6))
plt.plot(np.arange(GT_range[0], GT_range[1]), \
 ground_truth, 'b', label='Ground truth')
plt.plot(np.arange(pred_range[0], pred_range[1]), \
 test_pred.ravel(), 'r', label='Prediction')
plt.vlines(pred_range[0], -1, 1, colors = 'r', linestyles='dashed')
plt.legend(fontsize=15, loc='upper left')
plt.show()
```


In [11]:

```
start pt = 15000
test_range = [start_pt, start_pt + n_step*n_input]
pred_range = [test_range[1], test_range[1] + n_step*n_input]
GT_range = [start_pt, pred_range[1]]
test_x = data[test_range[0]:test_range[1]]
test_x = test_x.reshape(n_step, n_input)
test_x = test_x[np.newaxis,:]
ground_truth = data[GT_range[0]:GT_range[1]]
gen_signal = []
for i in range(n_step):
 test_pred = sess.run(pred, feed_dict={x : test_x})
 gen_signal.append(test_pred.ravel())
 test_pred = test_pred[:,np.newaxis,:]
 test_x = test_x[:,1:,:]
 test_x = np.concatenate([test_x, test_pred], axis=1)
gen_signal = np.concatenate(gen_signal)
plt.figure(figsize=(10,6))
plt.plot(np.arange(GT_range[0], GT_range[1]), \
 ground_truth, 'b', label='Ground truth')
plt.plot(np.arange(pred_range[0], pred_range[1]), \
 gen_signal, 'r', label='Prediction')
plt.vlines(pred_range[0], -1, 1, colors = 'r', linestyles='dashed')
plt.legend(fontsize=15, loc='upper left')
plt.show()
```

