

Backpropagation in Deep Networks

Image Processing Group

+ info: TelecomBCN.DeepLearning.Barcelona

[course site]

Elisa Sayrol

From previous lectures

L Hidden Layers

Hidden pre-activation (k>0)

$$\mathbf{a}^{(k+1)}(\mathbf{x}) = \mathbf{b}^{(k)} + \mathbf{W}^{(k)}\mathbf{h}^{(k)}(\mathbf{x})$$

$$\mathbf{h}^{(1)}(\mathbf{x}) = \mathbf{x}$$

Hidden activation (k=1,...L)

$$\mathbf{h}^{(k)}(\mathbf{x}) = \mathbf{g}(\mathbf{a}^{(k)}(\mathbf{x}))$$

Output activation (*k*=*L*+1)

$$\mathbf{h}^{(L+1)}(\mathbf{x}) = \mathbf{o}(\mathbf{a}^{(L+1)}(\mathbf{x})) = \mathbf{f}(\mathbf{x})$$

$$o(\mathbf{a}) = \operatorname{softmax}(\mathbf{a}) = \left[\frac{\exp(a_1)}{\sum_{c} \exp(a_c)} ... \frac{\exp(a_C)}{\sum_{c} \exp(a_c)} \right]^{\mathrm{T}}$$

Figure Credit: Hugo Laroche NN course

Backpropagation algorithm

The output of the Network gives class **scores** that depens on the input and the parameters

$$f(\mathbf{x}) = \mathbf{h}^{(L+1)}(\mathbf{x}) = \mathbf{o}(\mathbf{a}^{(L+1)}(\mathbf{x})) = \mathbf{o}(\mathbf{b}^{(L)} + \mathbf{W}^{(L)}\mathbf{h}^{(L)}(\mathbf{x}))$$

- Define a loss function that quantifies our unhappiness with the scores across the training data.
- Come up with a way of efficiently finding the parameters that minimize the loss function (optimization)

Probability Class given an input (softmax)

$$p(c_k = 1|\mathbf{x}) = \frac{\exp(a_k)}{\sum_c \exp(a_c)}$$

Figure Credit: Kevin McGuiness

Probability Class given an input (softmax)

$$p(c_k = 1|\mathbf{x}) = \frac{\exp(a_k)}{\sum_{c} \exp(a_c)}$$

Loss function; e.g., negative log-likelihood (good for classification)
$$L(\mathbf{x}, y; \mathbf{W}) = -\sum_{j} y_{j} \log(p(c_{j}|\mathbf{x}))$$

$$L(\mathbf{x}, y; \mathbf{W}) = -\sum_{j} y_{j} \log(p(c_{j}|\mathbf{x})) + \frac{\lambda}{2} ||\mathbf{W}||_{2}^{2}$$

Probability Class given an input (softmax)

$$p(c_k = 1|\mathbf{x}) = \frac{\exp(a_k)}{\sum \exp(a_c)}$$

Loss function; e.g., negative log-likelihood (good for classification)

$$L(\mathbf{x}, y; \mathbf{W}) = -\sum_{i} y_{j} \log(p(c_{j}|\mathbf{x}))$$

Regularization term (L2 Norm)

 $L(\mathbf{x}, y; \mathbf{W}) = -\sum_{j} y_{j} \log(p(c_{j}|\mathbf{x})) + \frac{\lambda}{2} ||\mathbf{W}||_{2}^{2}$

$$\mathbf{W}^* = argmin_{\theta} \sum_{i} L(\mathbf{x}^n, y^n; \mathbf{W})$$

Minimize the loss (plus some

regularization term) w.r.t. Parameters

over the whole training set.

Backpropagation algorithm

- We need a way to fit the model to data: find parameters (**W**^(k), **b**^(k)) of the network that (locally) minimize the loss function.
- We can use **stochastic gradient descent**. Or better yet, mini-batch stochastic gradient descent.
- To do this, we need to find the gradient of the loss function with respect to all the parameters of the model (W^(k), b^(k))
- These can be found using the chain rule of differentiation.
- The calculations reveal that the gradient wrt. the parameters in layer k only depends on the error from the above layer and the output from the layer below.
- This means that the gradients for each layer can be computed iteratively, starting at the last layer and propagating the error back through the network. This is known as the **backpropagation** algorithm.

1. Find the error in the top layer:

$$\delta_{K} = \frac{\partial L}{\partial a_{K}}$$

$$\delta_{K} = \frac{\partial L}{\partial h_{K}} \frac{\partial h_{K}}{\partial a_{K}}$$

$$\delta_{K} = \frac{\partial L}{\partial h_{K}} \bullet g'(a_{K})$$

1. Find the error in the top layer:

$$\delta_{K} = \frac{\partial L}{\partial a_{K}}$$

$$\delta_{K} = \frac{\partial L}{\partial h_{K}} \frac{\partial h_{K}}{\partial a_{K}}$$

$$\delta_{K} = \frac{\partial L}{\partial h_{K}} \bullet g'(a_{K})$$

2. Compute weight updates

$$\frac{\partial L}{\partial W_k} = \frac{\partial L}{\partial a_{k+1}} \frac{\partial a_{k+1}}{\partial W_k}$$

$$\frac{\partial L}{\partial W_k} = \frac{\partial L}{\partial a_{k+1}} \bullet h_k$$

$$- \bullet h_k$$

$$\frac{\partial L}{\partial W_k} = \delta_{k+1} \bullet h_k$$

1. Find the error in the top layer:

$$\delta_{K} = \frac{\partial L}{\partial a_{K}}$$

$$\delta_{K} = \frac{\partial L}{\partial h_{K}} \frac{\partial h_{K}}{\partial a_{K}}$$

$$\delta_{K} = \frac{\partial L}{\partial h_{K}} \bullet g'(a_{K})$$

Figure Credit: Kevin McGuiness

2. Compute weight updates

$$\frac{\partial L}{\partial W_k} = \frac{\partial L}{\partial a_{k+1}} \frac{\partial a_{k+1}}{\partial W_k}$$
$$\frac{\partial L}{\partial W_k} = \frac{\partial L}{\partial a_{k+1}} \bullet h_k$$

$$\frac{\partial L}{\partial W_k} = \delta_{k+1} \bullet h_k$$

3. Backpropagate error to layer below

$$\delta_k = \frac{\partial L}{\partial a_k}$$

$$\delta_k = \frac{\partial L}{\partial a_{k+1}} \frac{\partial a_{k+1}}{\partial h_k} \frac{\partial h_k}{\partial a_k}$$

$$\delta_k = W_k^T \frac{\partial L}{\partial a_{k+1}} \bullet g'(a_k)$$

$$\delta_k = W_k^T \delta_{k+1} \bullet g'(a_k)$$

Optimization

Stochastic Gradient Descent

$$\mathbf{W} \longleftarrow \mathbf{W} - \eta \frac{\partial L}{\partial W}$$

 η : learning rate

Stochastic Gradient Descent with momentum

$$\mathbf{W} \longleftarrow \mathbf{W} - \eta \Delta$$

$$\Delta \leftarrow 0.9\Delta + \frac{\partial L}{\partial \mathbf{W}}$$

Stochastic Gradient Descent with L2 regularization

$$\mathbf{W} \longleftarrow \mathbf{W} - \eta \frac{\partial L}{\partial \mathbf{W}} - \lambda |\mathbf{W}|$$
 λ : weight decay

Recommended lectures:

Backpropagation: http://cs231n.github.io/optimization-2/ Optimization:

http://sebastianruder.com/optimizing-gradient-descent/

Sebastian Ruder Blog

"Vanishing Gradients"

In the backward pass you might be in the flat part of the sigmoid (or any other activation function like tanh) so derivative tends to zero and your training loss will not go down

