Deep Feedforward Networks

Sargur N. Srihari srihari@cedar.buffalo.edu

Topics

- Overview
- 1.Example: Learning XOR
- 2. Gradient-Based Learning
- 3. Hidden Units
- 4. Architecture Design
- 5. Backpropagation and Other Differentiation
- 6. Historical Notes

Feedforward Neural Networks: quintessential deep learning models

- Deep Feedforward Networks are also called as
 - Feedforward neural networks or
 - Multilayer Perceptrons (MLPs)
- Their Goal is to approximate some function f *
 - E.g., a classifier $y = f^*(x)$ maps an input x to a category y
 - Feedforward Network defines a mapping

$$\mathbf{y} = f * (\mathbf{x} ; \mathbf{\theta})$$

• and learns the values of the parameters θ that result in the best function approximation 3

Feedforward Network

- Models are called Feedforward because:
 - Information flows through function being evaluated from \boldsymbol{x} through intermediate computations used to define \boldsymbol{f} and finally to output \boldsymbol{y}

- There are no feedback connections
 - No outputs of the model are fed back into itself
- US Presidential Election
 - Inputs are raw votes cast
 - Hidden layer is electoral college
 - Output are candidates

Feedforward vs. Recurrent

 When feedforward neural networks are extended to include feedback connections they are called *Recurrent* Neural Networks

Importance of Feedforward Networks

- They are extremely important to ML practice
- Form basis for many commercial applications
 - 1. Convolutional networks are a special kind of feedforward networks
 - They are used for recognizing objects from photos
 - 2. They are a conceptual stepping stones on the path to recurrent networks
 - Recurrent networks power many NLP applications

Feedforward Neural Network Structures

- They are called networks because they are composed of many different functions
- Model is associated with a directed acyclic graph describing how functions composed
 - E.g., functions $f^{(1)}$, $f^{(2)}$, $f^{(3)}$ connected in a chain to form $f(\mathbf{x}) = f^{(3)} [f^{(2)} [f^{(1)}(\mathbf{x})]]$
 - \bullet $f^{(1)}$ is called the first layer of the network
 - ullet $f^{(2)}$ is called the second layer, etc
- These chain structures are the most commonly used structures of neural networks

Definition of Depth

- Overall length of the chain is the depth of the model
 - Ex: the composite function $f(\mathbf{x}) = f^{(3)} [f^{(2)} [f^{(1)}(\mathbf{x})]]$ has depth of 3
- The name deep learning arises from this terminology
- Final layer of a feedforward network, ex $f^{(3)}$, is called the *output layer*

A Feed-forward Neural Network

K outputs $y_1,...y_K$ for a given input $\mathbf x$ Hidden layer consists of M units

$$y_k(\mathbf{x}, \mathbf{w}) = \sigma \left(\sum_{j=1}^{M} w_{kj}^{(2)} h \left(\sum_{i=1}^{D} w_{ji}^{(1)} x_i + w_{j0}^{(1)} \right) + w_{k0}^{(2)} \right)$$

$$\begin{array}{l} f_m^{\ (1)} = & z_m = h(\mathbf{x}, \mathbf{w}_m^{\ (1)}), \ m = & 1,..M \\ f_k^{\ (2)} = & \sigma \ (\mathbf{z}, \mathbf{w}_k^{\ (2)}), \ k = & 1,..K \end{array}$$

Note that there are M versions of $f^{\,(1)}$ and K versions of $f^{\,(2)}$

Example of Feedforward Network

Optical Character Recognition (OCR)

 Hidden layer compares raw pixel inputs to component patterns

Very Deep Convolutional Networks

Depth of the configurations increases from the left (A) to the right (E), as more layers are added (the added layers are shown in bold). The convolutional layer parameters are denoted as "conv(receptive field size) – (no. of channels)". The ReLU activation function is not shown for brevity

ConvNet Configuration									
A	A-LRN	В	C	D	Е				
11 weight	11 weight	13 weight	16 weight	16 weight	19 weight				
layers	layers	layers	layers	layers	layers				
input (224 × 224 RGB image)									
conv3-64	conv3-64	conv3-64	conv3-64	conv3-64	conv3-64				
	LRN	conv3-64	conv3-64	conv3-64	conv3-64				
maxpool									
conv3-128	conv3-128	conv3-128	conv3-128	conv3-128	conv3-128				
		conv3-128	conv3-128	conv3-128	conv3-128				
maxpool									
conv3-256	conv3-256	conv3-256	conv3-256	conv3-256	conv3-256				
conv3-256	conv3-256	conv3-256	conv3-256	conv3-256	conv3-256				
			conv1-256	conv3-256	conv3-256				
					conv3-256				
maxpool									
conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	conv3-512				
conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	conv3-512				
			conv1-512	conv3-512	conv3-512				
					conv3-512				
		max	pool						
conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	conv3-512				
conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	conv3-512				
			conv1-512	conv3-512	conv3-512				
					conv3-512				
	maxpool								
FC-4096									
FC-4096									
FC-1000									
soft-max									

Table 2: Number of parameters (in millions).

	_		•		
Network	A,A-LRN	В	C	D	Е
Number of parameters	133	133	134	138	144

Training the Network

- In network training we drive f(x) to match $f^*(x)$
- Training data provides us with noisy, approximate examples of $f^*(x)$ evaluated at different training points
- Each example accompanied by label $y \approx f^*(x)$
- Training examples specify directly what the output layer must do at each point $oldsymbol{x}$
 - It must produce a value that is close to y

What are Hidden Layers?

- Behavior of other layers is not directly specified by the data
- Learning algorithm must decide how to use those layers to produce value that is close to y
- Training data does not say what individual layers should do
- Since the desired output for these layers is not shown, they are called *hidden layers*

Networks and Neuroscience

- These networks are loosely inspired by neuroscience
- Each hidden layer is typically vector-valued
 - Dimensionality of hidden layer is width of the model
 - Each element of vector viewed as a neuron
 - Instead of thinking of it as a vector-vector function, they are regarded as units in parallel
- Each unite receives inputs from many other units and computes its own activation value

Function Approximation is goal

- Choice of functions $f^{(i)}(x)$:
 - Loosely guided by neuroscientific observations about biological neurons
 - Modern neural networks are guided by many mathematical and engineering disciplines
 - Not perfectly model the brain
- Think of feedforward networks as function approximation machines
 - Designed to achieve statistical generalization
 - Occasionally draw insights from what we know about the brain
 - Rather than as models of brain function

Extending Linear Models

- To represent non-linear functions of x
 - apply linear model to transformed input $\phi(\mathbf{x})$
 - Equivalently kernel trick of SVM obtains nonlinearity

Observe that many ML algos can be rewritten as dot products between examples: $f(\mathbf{x}) = \mathbf{w}^T \mathbf{x} + b$ written as $b + \sum_i \alpha_i \mathbf{x}^T \mathbf{x}^{(i)}$

where $x^{(i)}$ is a training example and α is a vector of coeffts

Replace \boldsymbol{x} with a feature function $\phi(\boldsymbol{x})$ and the dot product with a function $k(\boldsymbol{x},\boldsymbol{x}^{(i)}) = \phi(\boldsymbol{x}) \phi(\boldsymbol{x}^{(i)})$

- Use linear regression on Lagrangian for determining the weights α_i
- Evaluate $f(\mathbf{x}) = b + \sum_{i} \alpha_{i} k(\mathbf{x}, \mathbf{x}^{(i)})$ over non-zero (support vectors)
- Function is nonlinear wrt \boldsymbol{x} but linear wrt $\boldsymbol{\phi}(\boldsymbol{x})$
- We can think of ϕ as providing a set of features
 - ullet describing x or providing a new representation for x

How to choose the mapping \$\phi\$?

1. Generic feature function $\phi(x)$

RBF: $N(x; x^{(i)}, \sigma^2 I)$ centered at $x^{(i)}$

 $x^{(i)}$: From k-means clustering

 σ =mean distance between each unit j and its closest neighbor

2. Manually engineer φ

- Dominant approach until arrival of deep learning
- Requires decades of effort
 - e.g., speech recognition, computer vision
- Laborious, non-transferable between domains

3. Principle of Deep Learning: Learn φ

Approach used in deep learning

Approach 3: Learn Features

- Model is $y=f(\boldsymbol{x};\boldsymbol{\theta},\boldsymbol{w}) = \phi(\boldsymbol{x};\boldsymbol{\theta})^T \boldsymbol{w}$
 - − θ used to learn φ from broad class of functions
 - Parameters w map from $\phi(x)$ to output
- Unlike other two (basis functions, manual engineering), this approach gives-up on convexity of training
 - But its benefits outweigh harms

Extend Linear Methods to Learn ϕ

K outputs $y_1,...y_K$ for a given input x Hidden layer consists of M units

$$y_k(\boldsymbol{x};\boldsymbol{\theta},\!\mathbf{w}) = \sum_{j=1}^{M} w_{kj} \phi_j \left(\sum_{i=1}^{D} \theta_{ji} x_i + \theta_{j0} \right) + w_{k0}$$

$$y_k = f_k(\boldsymbol{x}; \boldsymbol{\theta}, \mathbf{w}) = \boldsymbol{\phi}(\boldsymbol{x}; \boldsymbol{\theta})^T \mathbf{w}$$

Can be viewed as a generalization of linear models

- Nonlinear function f_k with M+1 parameters $\mathbf{w}_k = (w_{k0}, ..., w_{kM})$ with
- M basis functions, $\phi_j j=1...M$ each with D parameters $\theta_j=(\theta_{j1},...\theta_{jD})$
- Both \mathbf{w}_k and $\boldsymbol{\theta}_i$ are learnt from data

Approaches to Learning \(\phi \)

- Parameterize the basis functions as $\phi(x;\theta)$
 - Use optimization to find θ that corresponds to a good representation
- Approach can capture benefit of first approach (fixed basis functions) by being highly generic
 - By using a broad family for $\phi(x;\theta)$
- Can also capture benefits of second approach
 - Human practitioners design families of $\phi(\boldsymbol{x};\boldsymbol{\theta})$ that will perform well
 - Need only find right function family rather than precise right function

Importance of Learning \(\phi \)

- Learning ϕ is discussed beyond this first introduction to feed-forward networks
 - It is a recurring theme throughout deep learning applicable to all kinds of models
- Feedforward networks are application of this principle to learning deterministic mappings form x to y without feedback
- Applicable to
 - learning stochastic mappings
 - functions with feedback
 - learning probability distributions over a single vector

Plan of Discussion: Feedforward Networks

- 1. A simple example: learning XOR
- 2. Design decisions for a feedforward network
 - Many are same as for designing a linear model
 - Basics of gradient descent
 - Choosing the optimizer, Cost function, Form of output units
 - Some are unique
 - Concept of hidden layer
 - Makes it necessary to have activation functions
 - Architecture of network
 - How many layers , How are they connected to each other, How many units in each later
 - Learning requires gradients of complicated functions
 - Backpropagation and modern generalizations

1. Ex: XOR problem

- XOR: an operation on binary variables x_1 and x_2
 - When exactly one value equals 1 it returns 1 otherwise it returns 0
 - Target function is $y=f^*(x)$ that we want to learn
 - Our model is $y = f([x_1, x_2]; \theta)$ which we learn, i.e., adapt parameters θ to make it similar to f*
- Not concerned with statistical generalization
 - Perform correctly on four training points:
 - $X = \{[0,0]^T, [0,1]^T, [1,0]^T, [1,1]^T\}$
 - Challenge is to fit the training set
 - We want $f([0,0]^T; \theta) = f([1,1]^T; \theta) = 0$
 - $f([0,1]^T; \theta) = f([1,0]^T; \theta) = 1$

ML for XOR: linear model doesn't fit

Treat it as regression with MSE loss function

$$J(\boldsymbol{\theta}) = \frac{1}{4} \sum_{\boldsymbol{x} \in X} \left(f^*(\boldsymbol{x}) - f(\boldsymbol{x}; \boldsymbol{\theta}) \right)^2 = \frac{1}{4} \sum_{n=1}^4 \left(f^*(\boldsymbol{x}_n) - f(\boldsymbol{x}_n; \boldsymbol{\theta}) \right)^2$$

- Usually not used for binary data
- But math is simple

Alternative is Cross-entropy
$$J(\theta)$$

$$J(\theta) = -\ln p(t \mid \theta)$$

$$= -\sum_{n=1}^{N} \left\{ t_n \ln y_n + (1 - t_n) \ln(1 - y_n) \right\}$$

$$y_n = \sigma \left(\theta^{\mathrm{T}} x_n \right)$$

- We must choose the form of the model
- Consider a linear model with $\theta = \{w,b\}$ where

$$|f(\boldsymbol{x};\boldsymbol{w},b) = \boldsymbol{x}^{T}\boldsymbol{w} + b|$$

- Minimize $J(\theta) = \frac{1}{4} \sum_{n=1}^{4} (t_n \boldsymbol{x}_n^T \boldsymbol{w} b)^2$ to get closed-form solution
 - Differentiate wrt w and b to obtain w = 0 and $b = \frac{1}{2}$
 - Then the linear model $f(x; w, b) = \frac{1}{2}$ simply outputs 0.5 everywhere
- Why does this happen?

Linear model cannot solve XOR

- Bold numbers are values system must output
 - When $x_1=0$, output has to increase with x_2
 - When $x_1=1$, output has to decrease with x_2

- Linear model $f(\mathbf{x}; \mathbf{w}, b) = x_1 w_1 + x_2 w_2 + b$ has to assign a single weight to x_2 , so it cannot solve this problem
- A better solution:
 - use a model to learn a different representation
 - in which a linear model is able to represent the solution
 - We use a simple feedforward network
 - one hidden layer containing two hidden units

Feedforward Network for XOR

 Introduce a simple feedforward network

- with one hidden layer containing two units
- Same network drawn in two different styles
 - Matrix W describes mapping from x to h
 - Vector \boldsymbol{w} describes mapping from \boldsymbol{h} to y
 - Intercept parameters b are omitted

Functions computed by Network

- Layer 1 (hidden layer): vector of hidden units h computed by function $f^{(1)}(x; W, c)$
 - c are bias variables
- Layer 2 (output layer) computes

$$f^{\,(2)}(oldsymbol{h};\;oldsymbol{w},b)$$
 -

- w are linear regression weights
- Output is linear regression applied to \boldsymbol{h} rather than to \boldsymbol{x}
- Complete model is

$$f(x; W, c, w, b) = f^{(2)}(f^{(1)}(x))$$

Linear vs Nonlinear functions

- If we choose both $f^{(1)}$ and $f^{(2)}$ to be linear, the total function will still be linear $f(\mathbf{x}) = \mathbf{x}^T \mathbf{w}$?
 - -Suppose $f^{(1)}(\boldsymbol{x}) = W^T x$ and $f^{(2)}(\boldsymbol{h}) = \boldsymbol{h}^T \boldsymbol{w}$
 - Then we could represent this function as

$$f(\boldsymbol{x}) = \boldsymbol{x}^T \boldsymbol{w}$$
, where $\boldsymbol{w} = W \boldsymbol{w}$

- Since linear is insufficient, we must use a nonlinear function to describe the features
 - We use the strategy of neural networks
 - by using a nonlinear activation function

$$h = g(W^T x + c)$$

Activation Function

- In linear regression we used a vector of weights \boldsymbol{w} and scalar bias \boldsymbol{b} $f(\boldsymbol{x};\boldsymbol{w},b) = \boldsymbol{x}^T\boldsymbol{w} + b$
 - to describe an affine transformation from an input vector to an output scalar
- Now we describe an affine transformation from a vector x to a vector h, so an entire vector of bias parameters is needed
- Activation function g is typically chosen to be applied element-wise $h_i = g(x^T W_{\cdot,i} + c_i)$

Default Activation Function

- Activation: $g(z) = \max\{0, z\}$
 - Applying this to the output of a linear transformation yields a nonlinear transformation
 - However function remains close to linear
 - Piecewise linear with two pieces
 - Therefore preserve properties that make linear models easy to optimize with gradient-based methods
 - Preserve many properties that make linear models generalize well

A principle of CS: Build complicated systems from minimal components.

A Turing Machine Memory needs only 0 and 1 states.

We can build Universal Function approximator from ReLUs

Specifying the Network using ReLU

- Activation: $g(z) = \max\{0, z\}$
- We can now specify the complete network as

$$f(x; W, c, w, b) = f^{(2)}(f^{(1)}(x)) = w^T \max \{0, W^Tx + c\} + b$$

We can now specify XOR Solution

Let

$$W = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}, \ \boldsymbol{c} = \begin{bmatrix} 0 \\ -1 \end{bmatrix}, \ \boldsymbol{w} = \begin{bmatrix} 1 \\ -2 \end{bmatrix}, \ b = 0$$

 $f(\boldsymbol{x}; W, \boldsymbol{c}, \boldsymbol{w}, \boldsymbol{b}) =$ $\boldsymbol{w}^T \max \{0, W^T \boldsymbol{x} + \boldsymbol{c}\} + b$

XW =

-1

0

0

2

 $0 \ 0$ 0 1

1 0

1 1

Now walk through how model processes a

batch of inputs

Design matrix X of all four points:

• First step is *XW*:

In this space all points lie • Adding c: along a line with slope 1. Cannot be implemented by a linear model

Compute h Using ReLU

Has changed relationship among examples. They no longer lie on a single line.

A linear model suffices

 $f(\boldsymbol{x}) =$

XW + c =

Finish by multiplying by w:

Network has obtained

correct answer for all 4 examples

 $0 \quad 0$

1 1

2 2

Learned representation for XOR

- Two points that must have output 1 have been collapsed into one
- Points $\boldsymbol{x}{=}[0,1]^{\mathrm{T}}$ and $\boldsymbol{x}{=}[1,0]^{\mathrm{T}}$ have been mapped into $\boldsymbol{h}{=}[0,1]^{\mathrm{T}}$

When x_1 =0, output has to increase with x_2 When x_1 =1, output has to decrease with x_2

Srihari

- Described in linear model
 - For fixed h_2 , output increases in h_1

When h_1 =0, output is constant 0 with h_2

When h_1 =1, output is constant 1 with h_2

When h_1 =2, output is constant 0 with h_2 33

About the XOR example

- We simply specified the solution
 - Then showed that it achieves zero error
- In real situations there might be billions of parameters and billions of training examples
 - So one cannot simply guess the solution
- Instead gradient descent optimization can find parameters that produce very little error
 - The solution described is at the global minimum
 - Gradient descent could converge to this solution
 - Convergence depends on initial values
 - Would not always find easily understood integer solutions