MIT Department of Brain and Cognitive Sciences 9.641J, Spring 2005 - Introduction to Neural Networks Instructor: Professor Sebastian Seung

Backprop for recurrent networks

Steady state

- Reward is an explicit function of x.
- The steady state of a recurrent network.

$$x_{i} = f\left(\sum_{j} W_{ij} x_{j} + b_{i}\right)$$

$$\max_{W,b} R(x)$$

Recurrent backpropagation

• Find steady state x = f(Wx + b)

$$x = f(Wx + b)$$

Calculate slopes

$$D = \operatorname{diag}\{f'(Wx+b)\}\$$

Solve for s

$$(D^{-1} - W^T)s = \frac{\partial R}{\partial x}$$

Weight update

$$\Delta W = \eta s x^T$$

Sensitivity lemma

$$\frac{\partial R}{\partial W_{ij}} = \frac{\partial R}{\partial b_i} x_j$$

Input as a function of output

 What input b is required to make x a steady state?

$$b_i = f^{-1}(x_i) - \sum_j W_{ij} x_j$$

 This is unique, even when output is not a unique function of the input!

Jacobian matrix

$$b_{i} = f^{-1}(x_{i}) - \sum_{j} W_{ij} x_{j}$$

$$\frac{\partial b_{i}}{\partial x_{j}} = f^{-1'}(x_{i}) \delta_{ij} - W_{ij}$$

$$= (D^{-1} - W)_{ij}$$

Chain rule

$$\frac{\partial R}{\partial x_{j}} = \sum_{i} \frac{\partial R}{\partial b_{i}} \frac{\partial b_{i}}{\partial x_{j}}$$

$$= \sum_{i} \frac{\partial R}{\partial b_{i}} (D^{-1} - W)_{ij}$$

$$\frac{\partial R}{\partial x} = (D^{-1} - W^{T}) \frac{\partial R}{\partial b}$$

Trajectories

- Initialize at x(0)
- Iterate for T time steps

$$x_i(t) = f\left(\sum_j W_{ij} x_j(t-1) + b_i\right)$$

$$\max_{W,b} R(x(1),K,x(T))$$

Unfold time into space

- Multilayer perceptron
 - Same number of neurons in each layer
 - Same weights and biases in each layer (weight-sharing)

$$x(0) \xrightarrow{W,b} x(1) \xrightarrow{W,b} L \xrightarrow{W,b} x(T)$$

Backpropagation through time

Initial condition x(0)

$$x(t) = f(Wx(t-1) + b(t))$$

- Compute $R/\partial x(t)$
- Final condition s(T+1)=0

$$s(t) = D(t)W^{T}s(t+1) + D(t)\frac{\partial R}{\partial x(t)}$$

$$\Delta W = \eta \sum_{t} s(t)x(t-1)^{T} \quad \Delta b = \eta \sum_{t} s(t)$$

Input as a function of output

$$x(t) = f(Wx(t-1) + b(t))$$
$$b(t) = f^{-1}(x(t)) - Wx(t-1)$$

$$x(1),x(2),K,x(T-1),x(T)$$
 \downarrow
 $b(1),b(2),K,b(T-1),b(T)$

Jacobian matrix

$$b(t) = f^{-1}(x(t)) - Wx(t-1)$$

$$\frac{\partial b_i(t)}{\partial x_j(t')} = \delta_{tt'}(D^{-1}(t))_{ij} - W_{ij}\delta_{t-1,t'}$$

$$D(t) = \text{diag}\{f(Wx(t-1) + b(t))\}$$

Chain rule

$$\frac{\partial R}{\partial x_{j}(t')} = \sum_{i,t'} \frac{\partial R}{\partial b_{i}(t)} \frac{\partial b_{i}(t)}{\partial x_{j}(t')}$$

$$= \sum_{i} s_{i}(t') (D^{-1}(t'))_{ij} - \sum_{i} s_{i}(t'+1) W_{ij}$$

$$\frac{\partial R}{\partial x(t)} = D^{-1}(t) s(t) - W^{T} s(t+1)$$