Introduction to Neural Networks and Theano

Kushal Arora Karora@cise.ufl.edu

Outline

- 1. Motivation
- 2. Logistic Regression to Neural Networks
- 3. Deep Networks and Issues
- 4. Autoencoders and Stacked Autoencoders
- 5. Why Deep Learning Works
- 6. Theano Overview
- 7. Code Hands On

#1 Learning Representation

- Handcrafting features is inefficient and time consuming
- Must be done again for each task and domain
- The features are often incomplete and highly correlated

#2 Distributed Representation

- Need to move beyond one-hot representations such as from clustering algorithms, k-nearest neighbors etc
- O(n) parameters/examples for O(N) input regions but we can do better O(k) parameters/inputs for $O(2^k)$ input regions
- Similar to multiclustering, where multiple clustering algorithms are applied in parallel or same clustering algorithm is applied to different input region

#3 Unsupervised Feature Learning

- Most of the current ML systems require labeled training data
- Classification is as good as features
- A good model of observed data can really simplify the classification model.

#4 Learning multiple level of representation

- Deep architectures promote reuse of features
- Deep architecture can potentially lead to progressively more abstract features at higher layer
- Good intermediate representation can be shared across tasks
- Insufficient depth can be exponentially inefficient


The Basics

- Building block of the network is a neuron.
- The basic terminologies
 - Input
 - Activation layer
 - Output
- Activation function is usually of the form

$$h_{(w,b)}=f(w^T.x+b)$$

where

$$f(z) = \frac{1}{1 + e^{-z}}$$


Logistic Regression


- Logistic regression is a probabilistic, linear classifier
- Parameterized by W and b
- Each output is probability of input belonging to class y_i
- Prob of x being member of class Y_i is calculated as

where
$$P(Y=Y_i|x) = softmax_i(Wx+b)$$

$$softmax_{i}(Wx+b) = \frac{e^{W_{i}^{Tx}+b_{i}}}{\sum_{j} e^{W_{j}^{Tx}+b_{i}}}$$

and

$$y_{pred} = argmax_{Y_i} P(Y = Y_i | x)$$


Logistic Regression – Training

• The loss function for logistic regression is negative log likelihood, defined as

$$\mathcal{L}(\theta = \{W, b\}, \mathcal{D}) = \sum_{i=0}^{|\mathcal{D}|} \log(P(Y = y^{(i)}|x^{(i)}, W, b))$$
$$\ell(\theta = \{W, b\}, \mathcal{D}) = -\mathcal{L}(\theta = \{W, b\}, \mathcal{D})$$

• The loss function minimization is done using stochastic gradient descent or mini batch stochastic gradient descent.

$$\theta^{k+1} = \theta^k - \epsilon_k \frac{\partial L(\theta^k, z)}{\partial \theta^k}$$

• The function is convex and will always reach global minima which is not true for other architectures we will discuss.

Multilayer preceptron

An MLP can be viewed as a logistic regression classifier where the input is first transformed using a learned non-linear transformation.

• The non linear transformation can be a sigmoid or a tanh function.

 Due to addition of non linear hidden layer, the loss function now is nonconvex

• Though there is no sure way to avoid minima, some empirical in initializing the Weight matrix help.

Input Features Logistic classifier

Multilayer preceptron – Training

• Let D be the size of input vector and there be L output labels. The output vector (of size L) will be given as


$$f(x) = G(b^{(2)} + W^{(2)}(s(b^{(1)} + W^{(1)}x))),$$

where G and G are activation functions.

- The hard part of training is calculating the gradient for stochastic gradient descent and of course avoid the local minima.
- Back-propagation used as an optimization technique to avoid calculation gradient at each step. (It is like Dynamic programming for derivative chain rule recursion)

Deep Neural Nets and issues

- Generally networks with more than 2-3 hidden layers are called deep nets.
- Pre 2006 they performed worse than shallow networks.
- Though hard to analyze the exact cause the experimental results suggested that gradient-based training for deep nets got stuck in local minima
- It was difficult to get good generalization.
- Random initialization which worked for shallow network couldn't be used deep networks.
- The issue was solved using a unsupervised pre-training of hidden layers followed by a fine tuning or supervised training.


Auto-Encoders

- Multilayer neural nets with target output = input.
- Reconstruction = decoder(encoder(input))


$$a = \tanh(Wx+b)$$

$$x' = \tanh(W^{Tx}+c)$$

$$L = ||x'-x||_2$$


- Objective is to minimize the reconstruction error.
- PCA can be seen as a auto-encoder with a = Wx and $x' = W^T a$
- So autoencoder could be seen as an non-linear PCA which tries of learn latent representation of input.

Auto-Encoders - Training


Stacked Auto-Encoders

- One way of creating deep networks.
- Other is Deep Belief Networks that is made of stacked RBMS trained greedily.
- Training is divided into two steps
 - Pre Training
 - Fine Tuning
- In Pre Training auto-encoders are recursively trained one at a time.
- In second phase, i.e. fine tuning, the whole network is trained using to minimize negative log likelihood of predictions.
- Pre Training is unsupervised but post training is supervised


Pre-Training


Why Pre-Training Works

- Hard to know exactly as deep nets are hard to analyze
- Regularization Hypothesis
 - Pre-Training acts as adding regularization term leading to better generalization.
 - It can be seen as good representation for P(X) leads to good representation of P(Y | X)

Optimization Hypothesis

- Pre-Training leads to weight initialization that restricts the parameter space near better local minima
- These minimas are not achievable via random initialization

Other Type of Neural Networks

- Recurrent Neural Nets
- Recursive Neural Networks
- Long Short Term Memory Architecture
- Convolutional Neural Networks

Libraries to use

- Theano/Pylearn2 (U Motreal, Python)
- Caffe (UCB, C++, Fast, CUDA based)
- Torch7 (NYU, Lua, supported by Facebook)

Introduction to Theano

What is Theano?

Theano is a Python library that allows you to define, optimize, and evaluate mathematical expressions involving multi-dimensional arrays efficiently.

Why should it be used?

- Tighter integration with numpy
- Transparent use of GPU
- Efficient symbolic representation
- Does lots of heavy lifting like gradient calculation for you
- Uses simple abstractions for tensors and matrices so you don't have to deal with it

Theano Basics (Tutorial)

- How To:
 - Declare Expression
 - Compute Gradient

- How expression is evaluated. (link)
- Debugging

Implementations

- Logistic Regression
- Multilayer preceptron
- Auto-Encoders
- Stacked Auto-Encoders

Thank You!