Deep Learning

Boonserm Kijsirikul

Dept. of Computer Engineering

Chulalongkorn University

Motivation

- Deep Architectures can be representationally efficient
- Fewer computational units for same function
- Automatic feature extraction
 - Less human effort
- Unsupervised learning
 - Modern data sets are enormous
- Deep architectures work well!
 - vision, audio, NLP, etc.

What is Deep Learning?

- cascade of many layers of nonlinear processing units for feature extraction and transformation
 - Each successive layer uses the output from the previous layer as input
- may be supervised or unsupervised
- applications include speech recognition, image classification, text analysis, etc.

Behavior of Multilayer Neural Networks

Structure	Types of Decision Regions	Exclusive-OR Problem	Classes with Meshed regions	Most General Region Shapes
Single-Layer	Half Plane Bounded By Hyper plane	A B A	B	
Two-Layer	Convex Open Or Closed Regions	A B A	B	
Three-Layer	Arbitrary (Complexity Limited by No. of Nodes)	A B A	B	

Autoencoder

- An autoencoder is a neural network trained to attempt to copy its input to the output.
- Contain two parts:
 - Encoder: map the input to a hidden representation
 - Decoder: map the hidden representation to the output

5

Unsupervised Feature Learning with a Neural Network

Autoencoder.

Network is trained to output the input (learn identify function).

Trivial solution unless:
- Constrain number of
units in Layer 2 (learn
compressed
representation), or
- Constrain Layer 2 to be
sparse.

Compressed Representation

• Can this be learned

A target function:

Input		Output
10000000	\rightarrow	10000000
01000000	\rightarrow	01000000
00100000	\rightarrow	00100000
00010000	\rightarrow	00010000
00001000	\rightarrow	00001000
00000100	\rightarrow	00000100
00000010	\rightarrow	00000010
00000001	\rightarrow	00000001

Compressed Representation

 Hidden units transform the input space into a new space representing "constructed" features

Outputs Learned hidden layer representation:

Input		Н	lidde	en		Output
		7	alue	es		
10000000	\rightarrow	.89	.04	.08	\rightarrow	10000000
01000000	\rightarrow	.01	.11	.88	\rightarrow	01000000
00100000	\rightarrow	.01	.97	.27	\rightarrow	00100000
00010000	\rightarrow	.99	.97	.71	\rightarrow	00010000
00001000	\rightarrow	.03	.05	.02	\rightarrow	00001000
00000100	\rightarrow	.22	.99	.99	\rightarrow	00000100
00000010	\rightarrow	.80	.01	.98	\rightarrow	00000010
00000001	\rightarrow	.60	.94	.01	\rightarrow	00000001

Compressed Representation

 Hidden units transform the input space into a new space representing "constructed" features

Ω	Input	Hidden	Output
10	***************************************	Values	
	10000000 -	→ .89 .04 .08	\rightarrow 10000000
X O	01000000 -	→ .01 .11 .88	$\rightarrow 01000000$
XO	00100000 -	→ .01 .97 .27	$\rightarrow 00100000$
\widetilde{X}	00010000 -	→ .99 .97 . 7 1	$\rightarrow 00010000$
X	00001000 -	→ .03 .05 .02 ·	$\rightarrow 00001000$
SC .	00000100 -	→ .22 .99 .99 .	$\rightarrow 00000100$
~ 2	00000010 -	→ 80 01 98 ·	→ 00000010

 $00000001 \rightarrow .60 .94 .01 \rightarrow 00000001$

9

Autoencoder Variants

- Bottleneck: use fewer hidden units than inputs
- Sparsity: use a penalty function that encourages most hidden unit activations to be near 0
- Denoising: train to predict true input from corrupted input
- Contractive: force encoder to have small derivatives of hidden unit output as input varies
- Etc.

10

12

Sparse Autoencoder

Training a sparse autoencoder.

Given unlabeled training data $x^{(1)}$, $x^{(2)}$, ...

$$\min_{\theta} \sum_{i} \left(\left\| h_{\theta}(x^{(i)}) - x^{(i)} \right\|^{2} + \lambda \sum_{j} \left| a_{j}^{(i)} \right| \right)$$
Reconstruction error sparsity

term

Denoising Autoencoder

- A good representation is one that can be obtained robustly from a corrupted input and that will be useful for recovering the corresponding clean input.
- The partially *corrupted* output is cleaned (denoised).

Denoising Autoencoder Procedure

- 1. (Corrupting) Clean input x is partially corrupted through a stochastic mapping $q_D(\widetilde{x}|x)$, yielding corrupted input $\widetilde{x} \sim q_D(\widetilde{x}|x)$.
- 2. The corrupted input \widetilde{x} passes through a basic autoencoder and is mapped to a hidden representation $y = f_{\theta}(\widetilde{x}) = s(\mathbf{W}\widetilde{x} + b)$.
- 3. From this hidden representation, we can reconstruct $\mathbf{z} = g_{\theta}(\mathbf{y})$.
- 4. Minimize the reconstruction error $L_H(x, z)$.
 - $L_H(x, z)$ choices: cross-entropy loss or squared error loss

Stacking Autoencoder

Stacking Autoencoder

Stacking Autoencoder

Stacking Autoencoder

Stacking Autoencoder

Stacking Autoencoder

Stacking Autoencoder

Stacking Autoencoder

Stacking Autoencoder

Stacking Autoencoder

Fine-Tuning

- After completion, run backpropagation on the entire network to fine-tune weights for the supervised task
- Because this backpropagation starts with good structure and weights, its credit assignment is better and so its final results are better than if we just ran backpropagation initially

Dropout

- "Hiding" parts of the network during training
- Allows for greater multi-function learning
- Proof against overfitting
- All percentage dropouts work, even 50+%
- Build some redundancy into the hidden units
- Essentially create an "ensemble" of neural networks, but without high cost of training many deep networks

25

Dropout

- > Each time before computing the gradients
 - Each neuron has p% to dropout

Dropout

Training: Pick a mini-batch Thinner!

- > Each time before computing the gradients
 - Each neuron has p% to dropout
 - The structure of the network is changed.
 - Using the new network for training

For each mini-batch, we resample the dropout neurons

Dropout

Testing:

> No dropout

- If the dropout rate at training is p%, all the weights times (1-p)%
- Assume that the dropout rate is 50%. If a weight w = 1 by training, set w = 0.5 for testing.²⁸

Dropout

• Why the weights should multiply (1-p)% (dropout rate) when testing?

Training of Dropout

Assume dropout rate is 50%

Testing of Dropout

No dropout

Dropout is a kind of ensemble

Train a bunch of networks with different structures

30

Dropout is a kind of ensemble

Ensemble

Dropout is a kind of ensemble

- ➤ Using one mini-batch to train one network
- ➤ Some parameters in the network are shared

Dropout is a kind of ensemble

Softmax

• Softmax squashes a K-dimensional output vector z of K-class classification to a K-dimensional vector $\sigma(z)$ of real values in range [0,1]

$$\sigma(z)_j = \frac{e^{z_j}}{\sum_{k=1}^K e^{z_k}}$$
 jor $k = 1 ... K$

- Example: $z = [1.0, 2.0, 3.0] \Rightarrow \sigma(z) = [0.09, 0.24, 0.67]$
- Softmax can be used as probability.
- Derivative of softmax

$$\frac{d(\sigma(z)_j)}{dz_j} = \sigma(z)_j (1 - \sigma(z)_j) \tag{1}$$

$$\frac{d(\sigma(z)_i)}{dz_i} = -\sigma(z)_i \sigma(z)_j, \text{ for } i \neq j \qquad (2)$$

34

Convolutional Neural Networks

- inspired by mammalian visual cortex
 - The visual cortex contains a complex arrangement of cells, which are sensitive to small sub-regions of the visual field, called a receptive field. These cells act as local filters over the input space and are well-suited to exploit the strong spatially local correlation present in natural images.
 - Two basic cell types:
 - Simple cells respond maximally to specific edge-like patterns within their receptive field.
 - Complex cells have larger receptive fields and are locally invariant to the exact position of the pattern.

Convolutional Neural Networks

- Intuition: Neural network with specialized connectivity structure,
 - Stacking multiple layers of feature extractors
 - Low-level layers extract local features.
 - High-level layers extract learn global patterns.
- A CNN is a list of layers that transform the input data into an output class/prediction.
 - Convolve input
 - Non-linearity
 - Subsampling or Pooling
 - Fully connection
 - Output

Convolutional Neural Networks

LeNet-5

Figure from Gradient-based learning applied to document recognition, by Y. LeCun, L. Bottou, Y. Bengio and P. Haffner

37

LeNet-5

LeNet-5

Figure from Gradient-based learning applied to document recognition, by Y. LeCun, L. Bottou, Y. Bengio and P. Hoffner

38

LeNet-5

Figure from Gradient-based learning applied to document recognition, by Y. LeCun, L. Bottou, Y. Bengio and P. Hoffner

LeNet-5

Figure from Gradient-based learning applied to document recognition, by Y. LeCun, L. Bottou, Y. Bengio and P. Haffner

LeNet-5

Figure from Gradient-based learning applied to document recognition, by Y. LeCun, L. Bottou, Y. Bengio and P. Hoffner

41

LeNet-5

Figure from Gradient-based learning applied to document recognition, by Y. LeCun, L. Bottou, Y. Bengio and P. Hoffner

42

LeNet-5

Figure from Gradient-based learning applied to document recognition, by Y. LeCun, L. Bottou, Y. Bengio and P. Haffner

LeNet-5

Figure from *Gradient-based learning applied to document recognition,* by Y. LeCun, L. Bottou, Y. Bengio and P. Haffner

45

Big Difference from Small Shift

First 5x5 values

```
array([[51, 49, 51, 56, 55],

[53, 53, 57, 61, 62],

[67, 68, 71, 74, 75],

[76, 77, 79, 82, 80],

[71, 73, 76, 75, 75]], dtype=uint8)
```


First 5x5 values

```
array([[58, 57, 57, 59, 59],

[58, 57, 57, 58, 59],

[59, 58, 58, 58, 58],

[61, 61, 60, 60, 59],

[64, 63, 62, 61, 60]], dtype=uint8)
```


An Example of Handcrafted Features

1.0

Connectivity & Weight Sharing Depends on Layer

> Convolution layer has much smaller number of parameters by local connection and weight sharing

Convolution Layer

• Detect the same feature at different positions in the input image

(kernel)

Feature map

Activation Functions

Sigmoid

$$\sigma(x)=1/(1+e^{-x})$$

tanh tanh(x)

ReLU max(0,x)

Leaky ReLU

ELU

Maxout $\max(w_1^T x + b_1, w_2^T x + b_2)$

49

Sigmoid Function

Sigmoid

$$\sigma(x) = 1/(1 + e^{-x})$$

- Squashes numbers to range [0,1]
- Historically popular since they have nice interpretation as a saturating "firing rate" of a neuron
- 1. Saturated neurons "kill" the gradients
- 2. Sigmoid outputs are not zerocentered
- 3. exp() is a bit compute expensive

tanh function

- Squashes numbers to range [-1,1]
- zero centered (nice)
- still kills gradients when saturated :(

ReLU Function

ReLU (Rectified Linear Unit)

Computes f(x) = max(0,x)

- Does not saturate (in +region)
- Very computationally efficient
- Converges much faster than sigmoid/tanh in practice (e.g. 6x)
- Not zero-centered output
- ReLU units can "die"

53

54

Leaky ReLU

 $f(x) = \max(0.01x, x)$

- Does not saturate
- Computationally efficient
- Converges much faster than sigmoid/tanh in practice! (e.g. 6x)
- will not "die".

Maxout

Maxout

$$\max(w_1^Tx+b_1,w_2^Tx+b_2)$$

- Generalize ReLU and Leaky ReLU
- Does not saturates
- Does not die
- doubles the number of parameters/neuron

Maxout

• You can have more than two elements in a group.

Exponential Linear Unit (ELU)

- All benefits of ReLU
- Does not die
- Closer to zero mean outputs
- Computation requires exp()

58

Sub-sampling (pooling) layer

- ➤ Spatial Pooling
 - Average or Max
- ➤ Role of Pooling
 - Invariance to small transformations
 - reduce the effect of noises and shift or distortion

57

Average & Max Pooling

Average pooling

Max pooling

Normalization

- Contrast normalization (between/across feature map)
- Equalizes the features map

Feature maps

Feature maps after contrast normalization

61

Convolutional Layer

- The core layer of CNNs
- The convolutional layer consists of a set of filters.
 - Each filter covers a spatially small portion of the input data.
- Each filter is convolved across the dimensions of the input data, producing a multidimensional feature map.
 - As we convolve the filter, we are computing the dot product between the parameters of the filter and the input.
- Intuition: the network will learn filters that activate when they see some specific type of feature at some spatial position in the input.
- The key architectural characteristics of the convolutional layer is local connectivity and shared weights.

62

Convolutional Layer

Convolutional Layer

Convolve the filter with the input i.e. "slide over the image spatially, computing dot products"

Convolutional Layer

Convolutional Layer

Convolutional Layer

Convolutional Layer

Convolutional Layer

consider a second, green filter activation maps 32x32x3 input 5x5x3 filter convolve (slide) over all spatial locations

65

Convolutional Layer

Convolutional Layer

- Multiple filters produce multiple output channels
- For example, if we had 6 5x5 filters, we'll get 6 separate activation maps:

We stack these up to get an output of size 28x28x6.

67

Convolutional Layer

Preview: ConvNet is a sequence of Convolutional Layers, interspersed with activation functions

Average Pooling with No Padding

• no padding – input=3x3, filter=2x2, stride=1x1

Average Pooling with No Padding

• no padding – input=3x3, filter=2x2, stride=1x1

Average Pooling with No Padding

• no padding – input=3x3, filter=2x2, stride=1x1

Average Pooling with No Padding

• no padding – input=3x3, filter=2x2, stride=1x1

1	2	3	3	4
4	5	6	6	7
7	8	9		

Average Pooling with Padding

• zero padding – input=3x3, filter=2x2, stride=1x1

1	2	3	1	2	3	1	2	3	
4	5	6	4	5	6	4	5	6	
7	8	9	7	8	9	7	8	9	

Average Pooling with Padding

• zero padding – input=3x3, filter=2x2, stride=1x1

4 5 6 4 5 6 4 5			1	3	2	1	3	2	1
VALUE AND ADDRESS OF THE PARTY	6	5	4	6	5	4	6	5	4
7 8 9 7 8 9 7 8	9	8	7	9	8	7	9	8	7

Average Pooling with Padding

• zero padding – input=3x3, filter=2x2, stride=1x1

Average Pooling with Padding

• Zero padding – input=3x3, filter=2x2, stride=1x1

1	2	3	0	3	
4	5	6	0		
7	8	9	0		
0	0	0	0		

Average Pooling with Padding

• zero padding – input=3x3, filter=2x2, stride=1x1

Average Pooling with Padding

• zero padding – input=3x3, filter=2x2, stride=1x1

77

Average Pooling with Padding

• zero padding – input=3x3, filter=2x2, stride=1x1

Max Pooling with Padding

• zero padding – input=3x5, filter=3x3, stride=2x2

1	2	3	4	5	1	2	3	4	5
6	7	8	9	10	6	7	8	9	10
11	12	13	14	15	11	12	13	14	15
1	2	3	4	5					
6	7	8	9	10					
11	12	13	14	15					

79

Max Pooling with Padding

• zero padding – input=3x5, filter=3x3, stride=2x2

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15

81

83

Max Pooling with Padding

• zero padding – input=3x5, filter=3x3, stride=2x2

0	0	0	0	0	0	0	
0	1	2	3	4	5	0	
0	6	7	8	9	10	0	
0	11	12	13	14	15	0	
0	0	0	0	0	0	0	

82

Max Pooling with Padding

• zero padding – input=3x5, filter=3x3, stride=2x2

0	0	0	0	0	0	0		
0	1	2	3	4	5	0	7	
0	6	7	8	9	10	0		
0	11	12	13	14	15	0		
0	0	0	0	0	0	0		

Max Pooling with Padding

• zero padding – input=3x5, filter=3x3, stride=2x2

0	0	0	0	0	0	0	0.			
0	1	2	3	4	5	0		7	9	
0	6	7	8	9	10	0				
0	11	12	13	14	15	0				
0	0	0	0	0	0	0				

Max Pooling with Padding

• zero padding – input=3x5, filter=3x3, stride=2x2

An Example of Conv Layer

85

An Example of Conv Layer

An Example of Conv Layer

87

An Example of Conv Layer

An Example of Conv Layer

90

An Example of Conv Layer

91

An Example of Conv Layer

An Example of Conv Layer

93

An Example of Conv Layer

94

Learned Features

Feature visualization of convolutional net trained on ImageNet from [Zeiler & Fergus 2013]

Feature Hierarchies

Examples of Learned Object Parts from Object Categories

Recurrent Neural Networks

 Recurrent Neural Networks are networks with loops in them, allowing information to persist.

98

Recurrent Neural Networks

Architecture for an 1980's RNN

Examples of Recurrent Neural Networks

- (1) Standard mode of processing without RNN, from fixed-sized input to fixed-sized output (e.g. image classification).
- (2) Sequence output (e.g. image captioning takes an image and outputs a sentence of words).
- (3) Sequence input (e.g. sentiment analysis where a given sentence is classified as expressing positive or negative sentiment).
- (4) Sequence input and sequence output (e.g. Machine Translation: an RNN reads a sentence in English and then outputs a sentence in French).
- (5) Synced sequence input and output (e.g. video classification where we wish to label each frame of the video).

Long Short-Term Memory (LSTM)

- RNN long-term dependencies
- Language model trying to predict the next word based on the previous ones

I grew up in India... I speak fluent Hindi.

Long Short-Term Memory (LSTM)

- RNN short-term dependencies
- Language model trying to predict the next word based on the previous ones

102

The Vanishing Gradient Problem

 The influence of a given input on the hidden layer, and thus on the network output, either decays or blows up exponentially as it cycles around the network's recurrent connections.

Vanishing Gradients

Long Short-Term Memory (LSTM)

- Uses memory blocks
- A memory block contains
 - self-connected memory cell
 - ➤ 3 multiplicative units input, output, forget gates
- Gates allows LSTM memory cells to store and access information over long periods of time, thereby mitigating the vanishing gradient problem.

Simply Replace the Neurons with LSTM

105

107

Simply Replace the Neurons with LSTM

Preservation of Gradient Information

- The shading indicates their sensitivity to the inputs
- The memory cell *remembers* the first input as long as the forget gate is open and the input gate is closed.
- The sensitivity of the output layer can be switched on and off by the output gate without affecting the cell

Standard RNN

- The repeating module in a standard RNN contains a single layer.
- The module will have a very simple structure

http://colah.github.io/posts/2015-08-Understanding¹L\$TMs/

Repeating Module in an LSTM

• The repeating module in an LSTM contains four interacting layers.

111

The Core Idea Behind LSTMs

- The horizontal line running through the top represents the cell state.
- The cell state runs straight down the entire chain, with only some minor linear interactions.
- It is very easy for information to just flow along it unchanged.

The Core Idea Behind LSTMs

- The ability to remove or add information to the cell state, carefully regulated by structures called gates.
- Gates optionally let information through, composed of

- zero means "let nothing through"
- one means "let everything through"

Forget Gate

$$f_t = \sigma \left(W_f \cdot [h_{t-1}, x_t] + b_f \right)$$

f_t: What part of memory to "forget"zero means forget this bit

- First decide what information to throw away from state
- Using a sigmoid called the "forget gate"
- It looks at h_{t-1} and x_t , and outputs a number between 0 and 1 for each number in the cell state C_{t-1} .
 - ➤ 1 represents "completely keep this"
 - > 0 represents "completely get rid of this."

114

Input Gate

 i_t : What bits to insert into the next states

$$i_t = \sigma\left(W_i \cdot [h_{t-1}, x_t] + b_i\right)$$

$$\tilde{C}_t = \tanh(W_C \cdot [h_{t-1}, x_t] + b_C)$$

 $\tilde{\mathcal{C}}_t$: What content to store into the next state

- Next, decide what new information to store in the state
 - > a sigmoid called the "input gate" decides which values to update
- ightharpoonup a tanh creates a vector of new candidate values, \tilde{C}_t that could be added to the state.
- > These two will be combined to create an update to the state.

Update the Cell State

$$C_t = f_t * C_{t-1} + i_t * \tilde{C}_t$$

C_i: Next memory cell content – mixture of not-forgotten part of previous cell and insertion

- Update the old cell state, C_{t-1}, into the new cell state C_t, by
 - ightharpoonup Multiplying C_{t-1} by f_t , forgetting the things we decided to forget earlier.
 - Then adding $i_t * \tilde{C}_t$. This is the new candidate values, scaled by how much we decided to update each state value.

115

Output Gate

 o_t : What part of cell to output

$$o_t = \sigma\left(W_o\left[\,h_{t-1}, x_t\right] \;+\; b_o\right)$$

$$h_t = o_t * \tanh\left(C_t\right)$$

 $tanh(C_t)$: maps to [-1,+1]

- Finally, decide what to output.
- The output is based on cell state.
 - > First, run a sigmoid to decide what parts of the cell state to output.
 - ➤ Then, put the cell state through tanh (to push the values to be between -1 and 1) and multiply it by the output of the sigmoid gate, so that we only output the parts we decided to.