Foundations of Machine Learning CentraleSupélec — Fall 2017

10. Artificial Neural Networks

Chloé-Agathe Azencott

Centre for Computational Biology, Mines ParisTech chloe-agathe.azencott@mines-paristech.fr


Learning objectives

- Draw a perceptron and write out its decision function.
- Implement the learning algorithm for a perceptron.
- Write out the decision function and weight updates for any multiple layer perceptron.
- Design and train a multiple layer perceptron.

The human brain


- Networks of processing units (neurons) with connections (synapses) between them
- Large number of neurons: 10¹⁰
- Large connectitivity: 10⁴
- Parallel processing
- Distributed computation/memory


1950s – 1970s: The perceptron


Perceptron

[Rosenblatt, 1958]


Perceptron


[Rosenblatt, 1958]


How can we do classification?


What is the shape of the decision boundary?


The decision boundary is a hyperplane (a line in dim 2).


Which other methods have we seen that yield decision boundaries that are lines/hyperplanes?


What if instead of just a decision (+/-) we want to output the probability of belonging to the positive class?


$$f(\boldsymbol{x}) = \sigma \left(w_0 + \sum_{j=1}^p w_j x_j \right) = \sigma(\boldsymbol{w}^\top \boldsymbol{x})$$


Probability of belonging to the positive class:

$$f(x) = logistic(w^Tx).$$

Perceptron: 1D summary


- Regression: $f(x) = w.x + w_0$
- Classification: $f(x) = \frac{1}{1 + \exp{-(w.x + w_0)}}$


Multiclass classification

Use K output units


How do we take a final decision?

Multiclass classification


Choose C_k if

$$f_k(\boldsymbol{x}) = \max_{l \in \{1, \dots, K\}} f_l(\boldsymbol{x})$$

To get probabilities, use the softmax:

$$\sigma(u) = \frac{1}{1 + e^{-u}} = \frac{e^u}{1 + e^u}$$

$$f_k(\boldsymbol{x}) = \frac{\exp(o_k)}{\sum_{l=1}^K \exp(o_l)}$$
 $o_k = w^{k\top} \boldsymbol{x}$

- If the output for one class is sufficiently larger than for the others, its softmax will be close to 1 (0 otherwise)
- Similar to the max, but differentiable.

- Online (instances seen one by one) vs batch (whole sample) learning:
 - No need to store the whole sample
 - Problem may change in time
 - Wear and degradation in system components.

- Online (instances seen one by one) vs batch (whole sample) learning:
 - No need to store the whole sample
 - Problem may change in time
 - Wear and degradation in system components.

Gradient descent:


- Start from random weights
- After each data point, adjust the weights to minimize the error.

Generic update rule:

$$\Delta w_j = - \eta \frac{\partial \text{Error}(f(\boldsymbol{x}^i), y^i)}{\partial w_j}$$

Learning rate

After each training instance, for each weight:


Training a perceptron: regression

Regression

Error
$$(f(\mathbf{x}^i), y^i) = \frac{1}{2}(y^i - f(\mathbf{x}^i))^2 = \frac{1}{2}(y^i - w^{\top}\mathbf{x}^i)^2$$

What is the update rule?

Remember the generic update rule:

$$w_j^{(t+1)} = w_j^{(t)} + \Delta w_j^{(t)} \qquad \Delta w_j = -\eta \frac{\partial \text{Error}(f(\boldsymbol{x}^i), y^i)}{\partial w_j}$$

Training a perceptron: regression

Regression

Error
$$(f(\mathbf{x}^i), y^i) = \frac{1}{2}(y^i - f(\mathbf{x}^i))^2 = \frac{1}{2}(y^i - w^{\top}\mathbf{x}^i)^2$$

The update rule for the regression is:

$$\Delta w_j = \eta(y^i - f(\boldsymbol{x}^i))x_j^i$$

Training a perceptron: classification


Sigmoid output:


$$\sigma(u) = \frac{1}{1 + \exp(-u)}$$

$$f(\boldsymbol{x}^i) = \sigma(\boldsymbol{w}^\top \boldsymbol{x}^i)$$

Cross-entropy error:

$$\operatorname{Error}(f(\boldsymbol{x}^i), y^i) = -y^i \log f(\boldsymbol{x}^i) - (1 - y^i) \log(1 - f(\boldsymbol{x}^i))$$


What is the update rule now?

Training a perceptron: classification

Sigmoid output:


$$f(\boldsymbol{x}^i) = \sigma(\boldsymbol{w}^\top \boldsymbol{x}^i)$$


$$\sigma(u) = \frac{1}{1 + \exp(-u)}$$

$$\sigma'(u) = u'\sigma(u)(1 - \sigma(u))$$

Cross-entropy error:

Error
$$(f(\mathbf{x}^i), y^i) = -y^i \log f(\mathbf{x}^i) - (1 - y^i) \log(1 - f(\mathbf{x}^i))$$


Update rule for binary classification:

$$\Delta w_j = -\eta \frac{\partial \text{Error}(f(\boldsymbol{x}^i), y^i)}{\partial w_j} \quad \Delta w_j = \eta (y^i - f(\boldsymbol{x}^i)) x_j^i$$

Training a perceptron: K classes

K > 2 softmax outputs:

$$f_k(\boldsymbol{x}^i) = \frac{\exp(\boldsymbol{w}^{k\top} \boldsymbol{x}^i)}{\sum_{l=1}^K \exp(\boldsymbol{w}^{l\top} \boldsymbol{x}^i)}$$

Cross-entropy error:

$$\operatorname{Error}(f(\boldsymbol{x}^i), y^i) = -\sum_{k=1}^K y_k^i \log f_k(\boldsymbol{x}^i)$$

Update rule for K-way classification:

$$\Delta w_j^k = \eta(y^i - f_k(\boldsymbol{x}^i))x_j^i$$

Generic update rule:

$$\Delta w_j = \eta(y^i - f(\boldsymbol{x}^i))x_j^i$$

Update = Learning rate.(Desired output – Actual output).Input

After each training instance, for each weight:

$$w_i^{(t+1)} = w_j^{(t)} + \Delta w_i^{(t)} \qquad w_j \leftarrow w_j + \Delta w_j$$

- What happens if
 - desired output = actual output?
 - desired output < actual output?</p>

Training a perceptron: regression

Generic update rule:

$$\Delta w_j = \eta(y^i - f(\boldsymbol{x}^i))x_j^i$$

Update = Learning rate.(Desired output – Actual output).Input

After each training instance, for each weight:

$$w_j^{(t+1)} = w_j^{(t)} + \Delta w_j^{(t)} \qquad w_j \leftarrow w_j + \Delta w_j$$

- If desired output = actual output: no change
- If desired output < actual output:</p>
 - input > 0 \rightarrow update < 0 \rightarrow w_j smaller \rightarrow prediction \searrow
 - input < 0 \rightarrow update > 0 \rightarrow w_j bigger \rightarrow prediction \searrow

Learning boolean functions


x1	x2	У
0	0	0
0	1	0
1	0	0
1	1	1

Design a perceptron that learns AND.

- What is its architecture?

x1	x2	У
0	0	0
0	1	0
1	0	0
1	1	1

Design a perceptron that learns AND.


$$f(x) = s(w_0 + w_1 x_1 + w_2 x_2)$$


Draw the 4 possible points (x1, x2) and a desirable separating line. What is its equation?

x1	x2	У
0	0	0
0	1	0
1	0	0
1	1	1

Design a perceptron that learns AND.


$$f(x) = s(w_0 + w_1 x_1 + w_2 x_2)$$


x1	x2	У
0	0	0
0	1	0
1	0	0
1	1	1

Design a perceptron that learns AND.


$$f(x) = s(w_0 + w_1 x_1 + w_2 x_2)$$


Learning XOR


x1	x2	У
0	0	0
0	1	1
1	0	1
1	1	0

Design a perceptron that learns XOR

Learning XOR

x1	x2	У
0	0	0
0	1	1
1	0	1
1	1	0

Design a perceptron that learns XOR


Learning XOR

x1	x2	У
0	0	0
0	1	1
1	0	1
1	1	0

[Minsky and Papert, 1969]

No w_0 , w_1 , w_2 satisfy:


Perceptrons

M. Minsky & S. Papert, 1969


The perceptron has shown itself worthy of study despite (and even because of!) its severe limitations. It has many features to attract attention: its linearity; its intriguing learning theorem; its clear paradigmatic simplicity as a kind of parallel computation. There is no reason to suppose that any of these virtues carry over to the many-layered version. Nevertheless, we consider it to be an important research problem to elucidate (or reject) our intuitive judgement that the extension to multilayer systems is sterile.

1980s - early 1990s

Multilayer perceptrons


Multilayer perceptrons


Output of hidden unit h:

$$z_h = \frac{1}{1 + e^{-\boldsymbol{w}_h^{\top} \boldsymbol{x}}}$$

What is the output of the network?

Multilayer perceptrons


Output of hidden unit h:

$$z_h = \frac{1}{1 + e^{-\boldsymbol{w}_h^{\top} \boldsymbol{x}}}$$


Output of the network:

$$f(x) = \mathbf{v}^{\top} \mathbf{z}$$


$$= v_0 + \sum_{h=1}^{H} \frac{v_h}{1 + e^{-\mathbf{w}_h^{\top} \mathbf{z}}}$$

Not linear in x!


Learning XOR with an MLP


Draw the geometric interpretation of this multiple layer perceptron.


Learning XOR with an MLP


Universal approximation


Any continuous function on a compact subset of \mathbb{R}^n can be approximated to any arbitrary degree of precision by a feed-forward multi-layer perceptron with a single hidden layer containing a finite number of neurons.

Cybenko (1989), Hornik (1991)

Backpropagation

Backwards propagation of errors.


$$f(\boldsymbol{x}) = \boldsymbol{v}^{\top} \boldsymbol{z}$$


$$= v_0 + \sum_{h=1}^{H} \frac{v_h}{1 + e^{-\boldsymbol{w}_h^{\top} \boldsymbol{x}}}$$

$$\frac{\partial E}{\partial w_{hj}} = \frac{\partial E}{\partial f(\mathbf{x})} \frac{\partial f(\mathbf{x})}{\partial z_h} \frac{\partial z_h}{\partial w_{hj}}$$

Backpropagation

Backwards propagation of errors.


$$f(\boldsymbol{x}) = \boldsymbol{v}^{\top} \boldsymbol{z}$$

$$= v_0 + \sum_{h=1}^{H} \frac{v_h}{1 + e^{-\boldsymbol{w}_h^{\top} \boldsymbol{x}}}$$

$$\frac{\partial E}{\partial w_{hj}} = \frac{\partial E}{\partial f(\boldsymbol{x})} \frac{\partial f(\boldsymbol{x})}{\partial z_h} \frac{\partial z_h}{\partial w_{hj}}$$

$$v_h \qquad z_h^i (1 - z_h^i) x_j^i$$

Backprop: Regression

$$\operatorname{Error}(f(\boldsymbol{x}^i), y^i) = \frac{1}{2} (y^i - f(\boldsymbol{x}^i))^2$$

$$f(\boldsymbol{x}) = v_0 + \sum_{h=1}^H v_h z_h \qquad \Delta v_h = \eta_1 (y^i - f(\boldsymbol{x}^i)) z_h^i$$

$$z_h = \sigma(w_h^\top \boldsymbol{x})$$


$$\Delta w_{hj} = -\eta \frac{\partial E}{\partial w_{hj}}$$

$$= -\eta \frac{\partial E}{\partial f(\boldsymbol{x}^i)} \frac{\partial f(\boldsymbol{x}^i)}{\partial z_h^i} \frac{\partial z_h^i}{\partial w_{hj}}$$

$$= -\eta (y^i - f(\boldsymbol{x}^i)) v_h z_h^i (1 - z_h^i) x_j^i$$

$$= 43$$

Backprop: Regression


Initialize all v_h, w_{hj} to rand(-0.01, 0.01)Repeat until convergence

For
$$i = 1, ..., n$$

For $h = 1, ..., H$
 $z_h^i = \sigma(w_h^\top x^i)$
 $f(x^i) = v^\top z^i$
For $h = 1, ..., H$
 $\Delta v_h = \eta_1(y^i - f(x^i))z_h^i$
For $h = 1, ..., H$
For $j = 1, ..., p$
 $\Delta w_{hj} = \eta((y_k^i - f_k(x^i)v_h)z_h^i(1 - z_h^i)x_j^i$
For $h = 1, ..., H$
 $v_h \leftarrow v_h + \Delta v_h$
For $j = 1, ..., p$
 $w_{hj} \leftarrow w_{hj} + \Delta w_{hj}$

Backprop: Regression


Initialize all v_h, w_{hj} to rand(-0.01, 0.01)Repeat until convergence

For
$$i = 1, ..., n$$


For $h = 1, ..., H$
 $z_h^i = \sigma(w_h^\top x^i)$
 $f(x^i) = v^\top z^i$
For $h = 1, ..., H$
 $\Delta v_h = \eta_1(y^i - f(x^i))z_h^i$
For $h = 1, ..., H$
For $j = 1, ..., p$
 $\Delta w_{hj} = \eta((y_k^i - f_k(x^i)v_h)z_h^i(1 - z_h^i)x_j^i$
For $h = 1, ..., H$
 $v_h \leftarrow v_h + \Delta v_h$
For $j = 1, ..., p$
 $w_{hj} \leftarrow w_{hj} + \Delta w_{hj}$

Epoch: when all the training points have been seen once

E.g.: Learning sin(x)


Source: Ethem Alpaydin


• Forward:


- $z_h = ?$
- f(x) = ?


$$z_h = \sigma(w_h^\top \boldsymbol{x})$$

$$f(\boldsymbol{x}) = \sigma \left(v_0 + \sum_{h=1}^{H} v_h z_h \right)$$

Error (cross-entropy)?


$$z_h = \sigma(w_h^\top \boldsymbol{x})$$

$$f(\boldsymbol{x}) = \sigma \left(v_0 + \sum_{h=1}^{H} v_h z_h \right)$$

Error =
$$-\sum_{i=1}^{n} y^{i} \log(f(\mathbf{x}^{i})) + (1 - y^{i}) \log(1 - f(\mathbf{x}^{i}))$$

• Backward:

- Δv_h?
- Δw_{hj}?


$$z_h = \sigma(w_h^{\top} \boldsymbol{x})$$

$$f(\boldsymbol{x}) = \sigma \left(v_0 + \sum_{h=1}^{H} v_h z_h \right)$$

$$\text{Error} = -\sum_{i=1}^{n} y^i \log(f(x^i)) + (1 - y^i) \log(1 - f(x^i))$$

$$\Delta v_h = \eta_1 \sum_{i=1}^{n} (y^i - f(\boldsymbol{x}^i)) z_h^i$$

$$\Delta w_{hj} = \eta \sum_{i=1}^{n} (y^i - f(\boldsymbol{x}^i)) \boldsymbol{v_h} z_h^i (1 - z_h^i) x_j^i$$

Backprop: K classes


$$o_k^i = v_{k0} + \sum_{h=1}^H v_{kh} z_h^i$$

$$f_k(\boldsymbol{x}^i) = \frac{\exp(o_k^i)}{\sum_{l=1}^K \exp(o_l^i)}$$

$$\text{Error} = -\sum_{i=1}^n \sum_{k=1}^K y_k^i \log f_k(\boldsymbol{x}^i)$$


$$\Delta v_{kh} = \eta_1 \sum_{i=1}^n (y_k^i - f_k(\boldsymbol{x}^i)) z_h^i$$

$$\Delta w_{hj} = \eta \sum_{i=1}^{n} \left(\sum_{k=1}^{K} (y_k^i - f_k(\mathbf{x}^i)) v_{kh} \right) z_h^i (1 - z_h^i) x_j^i$$


Multiple hidden layers

- The MLP with one hidden layer is a universal approximator
- But using multiple layers may lead to simpler networks.


Deep learning

- Multi-layer perceptrons with "enough" layers are deep feed-forward neural networks
- Nothing more than a (possibly very complicated) parametric model!
- Coefficients are learned by gradient descent
 - local minima
 - vanishing/exploding gradient


- Each layer learns a new representation of the data
 - ⇒ "representation learning"

(Deep) neural networks

Internal representation of the digits data


```
504192131435
361728694091
124327386905
607618793985
933074980941
446045610017
16302/178026
783904674680
783157171163
029311049200
202718641634
19133854)742
```

Puppy or bagel?


Photo credit: Karen Zack @teenybiscuit

Adversarial examples


Goodfellow et al. ICLR 2015 https://arxiv.org/pdf/1412.6572v3.pdf

Types of (deep) neural networks

- Deep feed-forward (= multilayer perceptrons)
- Unsupervised networks
 - autoencoders / variational autoencoders (VAE) learn a new representation of the data
 - deep belief networks (DBNs) model the distribution of the data but can add a supervised layer in the end
 - generative adversarial networks (GANs) learn to separate real data from fake data they generate
- Convolutional neural networks (CNNs)
 - for image/audio modeling
- Recurrent Neural Networks
 - nodes are fed information from the previous layer and also from themselves (i.e. the past)
 - long short-term memory networks (LSTM) for sequence modeling.


Types of (deep) neural networks

- Deep feed-forward (= multilayer perceptrons)
- Unsupervised networks
 - autoencoders / variational autoencoders (VAE) learn a new representation of the data
 - deep belief networks (DBNs) model the distribution of the data but can add a supervised layer in the end
 - generative adversarial networks (GANs) learn to separate real data from fake data they generate
- Convolutional neural networks (CNNs)
 - for image/audio modeling
- Recurrent Neural Networks
 - nodes are fed information from the previous layer and also from themselves
 (i.e. the past) ⇒ time series modeling
 - long short-term memory networks (LSTM) for sequence modeling.

Feature extraction: Autoencoders

Autoencoders

- Dimensionality reduction with neural networks
 Rumelhart, Hinton & Williams (1986)
- Goal: output matches input


Compact representation of input

$$\min_{f,g} \sum_{x} \Delta(f \circ g(\boldsymbol{x}), \boldsymbol{x})$$

$$|\Delta(y, x) = ||y - x||_2^2$$

- Boltzmann Machines Hinton & Sejnowsky (1985)
- RBM Smolensky (1986)


- binary units $x_j \in \{0,1\}, j=1,\ldots,p$ $z_h \in \{0,1\}, h=1,\ldots,H$ (e.g. pixels in an image) _____ offset for visible unit j
- stochastic activation $P(x_j = 1 | \mathbf{z}) = \sigma(\mathbf{z}) + \sum_{h=1}^{\infty} w_{jh} z_h)$

$$P(z_h=1|\boldsymbol{x})=\sigma(b_h)+\sum_{j=1}^p w_{jh}x_j) \text{ connection weights}$$

• Restricted:

Boltzmann Machines are fully connected, here there are no connections between units of the same layer.

Boltzmann: energy-based probabilistic models

– Energy of the network:

$$E(\boldsymbol{x}, \boldsymbol{z}) = -\sum_{j=1}^{p} a_j x_j - \sum_{h=1}^{H} b_h z_h - \sum_{j=1}^{p} \sum_{h=1}^{H} x_j w_{jh} z_h$$

Ising model (statistical physics):

- nodes = sites
- edges = adjacence
- the network is a lattice
- variables = magnetic spin (-1 or +1)

Restricted:

Boltzmann Machines are fully connected, here there are no connections between units of the same layer.

- Boltzmann: energy-based probabilistic models
 - Energy of the network:

$$E(x, z) = -\sum_{j=1}^{p} a_j x_j - \sum_{h=1}^{H} b_h z_h - \sum_{j=1}^{p} \sum_{h=1}^{H} x_j w_{jh} z_h$$

Probability distribution

$$P(oldsymbol{x},oldsymbol{z}) = 2 e^{(-E(oldsymbol{x},oldsymbol{z}))}$$
 Boltzmann factor

partition function = sum over all x and z of P(x, z)

$$Z = \sum_{\boldsymbol{x}, \boldsymbol{z}} e^{-E(\boldsymbol{x}, \boldsymbol{z})}$$

Restricted:

Boltzmann Machines are fully connected, here there are no connections between units of the same layer.

- Boltzmann: energy-based probabilistic models
 - Energy of the network:

$$E(x,z) = -\sum_{j=1}^{p} a_j x_j - \sum_{h=1}^{H} b_h z_h - \sum_{j=1}^{p} \sum_{h=1}^{H} x_j w_{jh} z_h$$

Probability distribution

$$P(\boldsymbol{x}, \boldsymbol{z}) = 2e^{(-E(\boldsymbol{x}, \boldsymbol{z}))}$$

Boltzmann factor

partition function = sum over all x and z of P(x, z)

$$P(\boldsymbol{x}|\boldsymbol{z}) = \prod_{j=1}^{p} P(x_j|\boldsymbol{z})$$

and z of P(x, z)

$$P(x_j = 1 | \mathbf{z}) = \frac{P(x_j = 1, \mathbf{z})}{P(x_j = 0, \mathbf{z}) + P(x_j = 1, \mathbf{z})} = \sigma(a_j + \sum_{h=1}^{H} w_{jh} z_h)$$

• Restricted:

Boltzmann Machines are fully connected, here there are no connections between units of the same layer.

- Boltzmann: energy-based probabilistic models
 - Energy of the network:

$$E(\boldsymbol{x}, \boldsymbol{z}) = -\sum_{j=1}^{p} a_j x_j - \sum_{h=1}^{H} b_h z_h - \sum_{j=1}^{p} \sum_{h=1}^{H} x_j w_{jh} z_h$$

Probability distribution

$$P(\boldsymbol{x}, \boldsymbol{z}) = \frac{1}{Z} e^{(-E(\boldsymbol{x}, \boldsymbol{z}))}$$

- Minimizing the energy of the network = minimizing the negative log likelihood of the observed data.
- Connection to Markov Random Fields.

$$P(x,z) = \frac{1}{Z}e^{(-E(x,z))} \qquad Z = \sum_{x,z} e^{-E(x,z)} \qquad P(z|x) = \frac{P(x,z)}{P(x)} = \frac{e^{-E(x,z)}}{\sum_{z'} e^{-E(x,z')}}$$

$$E(x,z) = -\sum_{j=1}^{p} a_j x_j - \sum_{h=1}^{H} b_h z_h - \sum_{j=1}^{p} \sum_{h=1}^{H} x_j w_{jh} z_h$$

Gradient of the negative log likelihood:

$$P(x) = \sum_{\mathbf{z}} P(x, \mathbf{z})$$

$$-\log P(x) = \log Z - \log \sum_{\mathbf{z}} e^{-E(x, \mathbf{z})} = \log \sum_{\mathbf{x}', \mathbf{z}} e^{-E(x', \mathbf{z})} - \log \sum_{\mathbf{z}} e^{-E(x, \mathbf{z})}$$

$$\frac{\partial -\log P(x)}{\partial \theta} = -\frac{1}{\sum_{\mathbf{x}, \mathbf{z}} e^{-E(x, \mathbf{z})}} \sum_{\mathbf{x}', \mathbf{z}} \frac{\partial E(x', \mathbf{z})}{\partial \theta} e^{-E(x', \mathbf{z})} + \frac{1}{\sum_{\mathbf{z}} e^{-E(x, \mathbf{z})}} \sum_{\mathbf{z}} \frac{\partial E(x, \mathbf{z})}{\partial \theta} e^{-E(x, \mathbf{z})}$$

$$= -\sum_{\mathbf{x}', \mathbf{z}} P(x', \mathbf{z}) \frac{\partial E(x', \mathbf{z})}{\partial \theta} + \sum_{\mathbf{z}} P(\mathbf{z} | \mathbf{x}) \frac{\partial E(x, \mathbf{z})}{\partial \theta}$$

negative gradient positive gradient

$$P(x,z) = \frac{1}{Z}e^{(-E(x,z))} \qquad Z = \sum_{x,z} e^{-E(x,z)} \qquad P(z|x) = \frac{P(x,z)}{P(x)} = \frac{e^{-E(x,z)}}{\sum_{z'} e^{-E(x,z')}}$$

$$E(x,z) = -\sum_{j=1}^{p} a_j x_j - \sum_{h=1}^{H} b_h z_h - \sum_{j=1}^{p} \sum_{h=1}^{H} x_j w_{jh} z_h$$

Gradient of the negative log likelihood:

$$\begin{split} P(\boldsymbol{x}) &= \sum_{\boldsymbol{z}} P(\boldsymbol{x}, \boldsymbol{z}) \\ &- \log P(\boldsymbol{x}) = \log Z - \log \sum_{\boldsymbol{z}} e^{-E(\boldsymbol{x}, \boldsymbol{z})} = \log \sum_{\boldsymbol{x}', \boldsymbol{z}} e^{-E(\boldsymbol{x}', \boldsymbol{z})} - \log \sum_{\boldsymbol{z}} e^{-E(\boldsymbol{x}, \boldsymbol{z})} \\ &\frac{\partial - \log P(\boldsymbol{x})}{\partial \theta} = -\frac{1}{\sum_{\boldsymbol{x}, \boldsymbol{z}} e^{-E(\boldsymbol{x}, \boldsymbol{z})}} \sum_{\boldsymbol{x}', \boldsymbol{z}} \frac{\partial E(\boldsymbol{x}', \boldsymbol{z})}{\partial \theta} e^{-E(\boldsymbol{x}', \boldsymbol{z})} + \frac{1}{\sum_{\boldsymbol{z}} e^{-E(\boldsymbol{x}, \boldsymbol{z})}} \sum_{\boldsymbol{z}} \frac{\partial E(\boldsymbol{x}, \boldsymbol{z})}{\partial \theta} e^{-E(\boldsymbol{x}, \boldsymbol{z})} \\ &= -\sum_{\boldsymbol{x}', \boldsymbol{z}} P(\boldsymbol{x}', \boldsymbol{z}) \frac{\partial E(\boldsymbol{x}', \boldsymbol{z})}{\partial \theta} + \sum_{\boldsymbol{z}} P(\boldsymbol{z} | \boldsymbol{x}) \frac{\partial E(\boldsymbol{x}, \boldsymbol{z})}{\partial \theta} & \text{easy to compute} \end{split}$$

$$P(x, z) = \frac{1}{Z} e^{(-E(x,z))} \qquad Z = \sum_{x,z} e^{-E(x,z)} \qquad P(z|x) = \frac{P(x,z)}{P(x)} = \frac{e^{-E(x,z)}}{\sum_{z'} e^{-E(x,z')}}$$

$$E(x,z) = -\sum_{j=1}^{p} a_j x_j - \sum_{h=1}^{H} b_h z_h - \sum_{j=1}^{p} \sum_{h=1}^{H} x_j w_{jh} z_h$$

Gradient of the negative log likelihood:

$$P(x) = \sum_{\mathbf{z}} P(x, \mathbf{z})$$

$$-\log P(x) = \log Z - \log \sum_{\mathbf{z}} e^{-E(x, \mathbf{z})} = \log \sum_{\mathbf{x}', \mathbf{z}} e^{-E(x', \mathbf{z})} - \log \sum_{\mathbf{z}} e^{-E(x, \mathbf{z})}$$

$$\frac{\partial -\log P(x)}{\partial \theta} = -\frac{1}{\sum_{\mathbf{x}, \mathbf{z}} e^{-E(\mathbf{x}, \mathbf{z})}} \sum_{\mathbf{x}', \mathbf{z}} \frac{\partial E(x', \mathbf{z})}{\partial \theta} e^{-E(x', \mathbf{z})} + \frac{1}{\sum_{\mathbf{z}} e^{-E(\mathbf{x}, \mathbf{z})}} \sum_{\mathbf{z}} \frac{\partial E(x, \mathbf{z})}{\partial \theta} e^{-E(\mathbf{x}, \mathbf{z})}$$

$$= \underbrace{\left(\sum_{\mathbf{x}', \mathbf{z}} P(x', \mathbf{z}) \frac{\partial E(x', \mathbf{z})}{\partial \theta} + \left(\sum_{\mathbf{z}} P(\mathbf{z} | \mathbf{x}) \frac{\partial E(\mathbf{x}, \mathbf{z})}{\partial \theta}\right) \right)}_{\mathbf{z}} \frac{\partial E(\mathbf{x}, \mathbf{z})}{\partial \theta} e^{-E(\mathbf{x}, \mathbf{z})}$$
Gibbs sampling approximation: replace expectation with a single sample! $\approx \frac{\partial E(\mathbf{x}, \mathbf{z})}{\partial \theta} - \frac{\partial E(\mathbf{x}', \mathbf{z}')}{\partial \theta}$

68

- Training procedure: Contrastive Divergence
 - For a training sample $oldsymbol{x}^i$
 - Compute $P(\boldsymbol{z}|\boldsymbol{x}^i)$
 - Sample a hidden activation vector \boldsymbol{z}^i
 - positive gradient = $(x_j^i z_h^i)_{j,h}$
 - Compute $P(\boldsymbol{x}|\boldsymbol{z}^i)$
 - Sample a reconstruction vector x'
 - Compute $P(\boldsymbol{z}|\boldsymbol{x}')$ and sample a hidden activation vector \boldsymbol{z}'
 - negative gradient = $(x'_j z'_h)_{j,h}$
 - update weights: $w_{jh} \leftarrow w_{jh} + \eta(x_j^i z_h^i x_j' z_h')$ $a_j \leftarrow a_j \eta(x_j^i x_j')$ $b_h \leftarrow b_h \eta(z_h^i z_j')$

Deep Belief Networks

Stack multiple layers of RBM

G. E. Hinton & R. R. Salakhutdinov. *Reducing the dimensionality of data with neural networks.* (2006).

Neural network magic: How to train your (feed-forward) neural network


Architecture

- Start with one hidden layer.
- Stop adding layers when you overfit.
- Never use more weights than training samples.
- Weight sharing:

Different units have connections to different inputs but sharing the same weights.

E.g. Image analyses, looking for edges in different regions of space


Tuning the network size

• Destructive:


weight decay
$$\Delta w_j = -\eta \frac{\partial E}{\partial w_j} - \lambda w_j$$
 $E' = E + \frac{\lambda}{2} \sum_j w_j^2$

• Constructive:

Growing networks until satisfactory error rate is reached.


Dynamic node creation [Ash 1989]: Add new hidden units


Cascade correlation

[Fahlman & Lebiere 1989]: Add new hidden layers with one unit.

Overtraining

Number of weights: H(p+1) + (H+1).K


74

Optimization algorithm

Batch learning:

Update the weights after a complete pass over the training set.

Mini-batch learning:


- Update the weights after a pass over a set of training points of fixed size.
- Use (quasi-)Newton methods for small number of weights.

Prefer Levenberg-Marquardt.

 Use conjugate gradient descent for large number of weights.

Preconditionning

- An ill-conditionned network cannot learn.
- The best learning rate is typically different for each weight.
- Hence
 - Standardize inputs and targets 0.5
 - Initialize weights carefully
 - Local learning rates


 Use tanh rather than a logistic sigmoid for hidden layers so as to avoid low coefficients of variation (stdev/mean).

Standardization

Remove outliers

Features

- Mean 0, standard deviation 1
- Midrange 0, range 2
- Orthonormalize (SVD, PCs...)

Targets

- Mean 0, standard deviation 1
- Midrange 0, range 2
 Use lower/upper bounds rather than min/max

Escaping saturation

- Large weights ⇒ saturation
- Weight initialization

$$w_{ij} = [-r, r]$$
 $r = \frac{1}{\sqrt{|\mathcal{N}(i)|}}$

Weight decay

≡ regularization

 $E \rightarrow E + weight decay$

$$E' = E + \frac{\lambda}{2} \sum_{j} w_{j}^{2} \qquad \Delta w_{j} = -\eta \frac{\partial E}{\partial w_{j}} - \lambda w_{j}$$

$$E' = E + \sum_{j} \frac{w_{j}^{2}}{w_{j}^{2} + \text{Cte}}$$

Escaping local minima

- Online learning or mini-batch
- Momentum

$$w_j \leftarrow w_j + \eta \Delta w_j + m \Delta^{(t+1)} w_j$$

Adaptive learning rate


$$w_j \leftarrow w_j + \mu_j \Delta w_j$$

- μ 7 while the gradient keeps pointing in the same direction $\mu_j \leftarrow \mu_j + q\Delta^{(t)}w_j\Delta^{(t-1)}w_j$
- Prevent μ_i < 0: apply to log(μ_i) instead
- Approximate to avoid computing the exp and avoid too small values for μ_{i}

$$\mu_j \leftarrow \mu_j \times \max(0.5, 1 + q\Delta^{(t)}w_j\Delta^{(t-1)}w_j)$$

Dropout


- At each iteration, set half the units (randomly) to 0.
- Avoid overfitting
- Helps focusing on informative features


(Srivastava, Hinton, Krizhevsky, Sutskever & Salakhutdinov 2012)

Playing with a neural network

http://playground.tensorflow.org/


Neural networks packages

http://deeplearning.net/software_links/

Python

Theano, TensorFlow, Caffe, Keras...

Java

Deeplearning4j, TensorFlow for Java

Matlab

NeuralNetwork toolbox

• R

deepnet, H2O, MXNetR

References

- A Course in Machine Learning. http://ciml.info/dl/v0_99/ciml-v0_99-all.pdf
 - Perceptron: Chap 4
 - Multi-layer perceptron: Chap 10.1 10.4
- Deep learning references
 - Le Cun, Y., Bengio, Y. and Hinton, G. (2015). Deep learning. Nature 521, 436-444.
 - http://neuralnetworksanddeeplearning.com
 - http://deeplearning.net/
- Playing with a (deep) neural network
 - http://playground.tensorflow.org/

Summary

- Perceptrons learn linear discriminants.
- Learning is done by weight update.
- Multiple layer perceptrons with one hidden unit are universal approximators.
- Learning is done by backpropagation.

- Neural networks are hard to train, caution must be applied.
- (Deep) neural networks can be very powerful!

Exam: Fri, Dec 22 8:30am-11:30am

- No documents, no calculators, no computer.
- Theoretical, technical, and practical questions
- Short answers!
- How to study
 - Homework + previous year's exams
 - Labs
 - Answer the questions on the slides
 - Review session Dec. 15 (15:30-17:00): ask your questions!
- Formulas
 - To know: Bayes, how to compute derivatives.
 - Everything else will be given. Interpretation is key.

kaggle challenge project

- Detailed instructions on the course website http://cazencott.info/dotclear/public/lectures/ma2823 20 17/kaggle-project.pdf
- Deadline for submissions & for the report:

Sat, Dec 23 at 23:59 http://tinyurl.com/ma2823-2017-hw/

- Report: Practical instructions:
- PDF document
 - No more than 2 pages
 - Project <LastName1><Initial> <Lastname2><Initial> <Lastname3><Initial>.pdf
- Starts with
 - Full names
 - Kaggle user names
 - Kaggle team name(s)

