

Introduction Deep Learning

Données séquentielles et/ou temporelles. Réseaux de Neurones Récurrents (RNN)

Bonne et excellente année 2023!

Que cette nouvelle année puisse vous apporter santé, bonheur et de nombreux projets riches de sens!

Images générées via le modèle StableDiffusion 2. "A Happy red whale on a blue ocean paper". Idée et réalisation: Pierre C. (IDRIS)

https://beta.dreamstudio.ai/ https://beta.dreamstudio.ai/dream

Cette session va être enregistrée. Retrouvez-nous sur notre chaine YouTube :-)

This session will be recorded. Find us on our YouTube channel:-)

https://fidle.cnrs.fr/youtube

Introduction Deep Learning

Données séquentielles et/ou temporelles. Réseaux de Neurones Récurrents (RNN)

Resources

https://fidle.cnrs.fr

Powered by CNRS CRIC, and UGA DGDSI of Grenoble, Thanks!

Course materials (pdf)

Practical work environment*

Corrected notebooks

Videos (YouTube)

Resources

You can also subscribe to:

https://listes.services.cnrs.fr/wws/info/devlog1

https://listes.math.cnrs.fr/wws/info/calcul²

(1) List of ESR* developers,

(2) List of ESR* « calcul » group Where ESR is Enseignement Supérieur et Recherche, french universities and public academic research organizations

with **PyTorch**.

DNN

Roadmap

- 6.1 Sequences data
 - → Recurrent Neural Network
 - → LSTM and GRU
- 6.2 Example 1 : Ladybug1
 - → Prediction of a virtual trajectory
- 6.3 Example 2: SYNOP1/3
 - → Weather prediction at 3h and 12h

Roadmap

6.1 Sequences data

- → Recurrent Neural Network
- → LSTM and GRU
- 6.2 Example 1 : Ladybug1
 - → Prediction of a virtual trajectory
- **6.3** Example 2 : SYNOP1/3
 - → Weather prediction at 3h and 12h

What if the world was just one big sequence?

From classic to recurrent neuron

Classical neuron.

From classic to recurrent neuron

Where:

W_y: is a scalarW_x: is a vectorb: is a scalary: is a scalar

Classical neuron.

$$y = \sigma(W_x^T \cdot X + b)$$

Recurrent neuron.

$$y_{(t)} = \sigma(W_x^T \cdot X_{(t)} + w_y \cdot y_{(t-1)} + b)$$

Simple reccurent neuron

Where:

Wy: is a scalarWx: is a vectorb: is a scalary: is a scalar

$$y_{(t)} = \sigma(W_x^T \cdot X_{(t)} + w_y \cdot y_{(t-1)} + b)$$

Recurrent neuron.

Simple reccurent neuron

Where:

Wy: is a scalarWx: is a vectorb: is a scalary: is a scalar

Recurrent neuron.

$$y_{(t)} = \sigma(W_x^T \cdot X_{(t)} + w_y \cdot y_{(t-1)} + b)$$

Recurrent neuron.

Recurrent Layer / Cell

1<u>5</u>

Where:

W_y: is a tensorW_x: is a tensorb: is a vectorY: is a vector

$$Y_{(t)} = \Phi\left(W_{x}^{T} \cdot X_{(t)} + W_{y}^{T} \cdot Y_{(t-1)} + b\right)$$

Recurrent Layer / Cell

Where:

W_y: is a tensorW_x: is a tensorb: is a vectorY: is a vector

Recurrent Layer / Cell

$$Y_{(t)} = \Phi \left(W_{x}^{T} \cdot X_{(t)} + W_{y}^{T} \cdot Y_{(t-1)} + b \right)$$

W_x shape is: (nb units, x size) W_y shape is: (nb units, nb units)

y shape is: (nb units,)

Recurrent Layer / Cell

$$Y_{(t)} = \Phi \left(W_{x}^{T} \cdot X_{(t)} + W_{y}^{T} \cdot Y_{(t-1)} + b \right)$$

Simple RNN limits...

But....

Slow convergence, Short memory, Vanishing / exploding gradients

Long Short-Term Memory (LSTM)

Long short-term memory (LSTM)¹
Gated recurrent unit (GRU)²

$$f_{(t)} = \sigma(W_{xf}^T X_{(t)} + W_{hf}^T h_{(t-1)} + b_f)$$

$$i_{(t)} = \sigma(W_{xi}^T X_{(t)} + W_{hi}^T h_{(t-1)} + b_i)$$

$$g_{(t)} = \tanh(W_{xg}^T X_{(t)} + W_{hg}^T h_{(t-1)} + b_g)$$

$$o_{(t)} = \sigma(W_{xo}^T X_{(t)} + W_{ho}^T h_{(t-1)} + b_o)$$

$$c_{(t)} = f_{(t)} \otimes c_{(t-1)} + i_{(t)} \otimes g_{(t)}$$

$$y_{(t)} = h_{(t)} = o_{(t)} \otimes \tanh(c_{(t)})$$

with:

$X_{(t)} \in \mathbb{R}^d$	input vector
$f_{(t)} \in \mathbb{R}^h$	forget gate's activation vector
$i_{(t)} \in \mathbb{R}^h$	input gate's activation vector
$o_{(t)} \in \mathbb{R}^h$	output gate's activation vector
$g_{(t)} \in \mathbb{R}^h$,	current entry vector
	hidden state or output vector
$c_{(t)} \in \mathbb{R}^h$	cell state vector
\otimes	Hadamard product
σ	sigmoid function
W_k	weights matrix
b_{ν}	bias vector

Long Short-Term Memory (LSTM)

Output shape is : (32, 16)


```
lstm = tf.keras.layers.LSTM(18, return_sequences=True, return_state=True)
output, memory_state, carry_state = lstm(inputs)
```

Serie to serie

Output shape : (32, 20, 18) Memory state : (32, 18) Carry state : (32, 18)

More about:

Reccurent Neural Network (RNN)

Serie to serie

Example: Time serie prediction

Example: Image annotation

Serie to vector

Example : Sentiment analysis

Encoder-decoder

Example: Language Translation

How to predict a sequence?

Known sequence: $[X_1, X_2, ..., X_n, X_{n+1}]$

Input $X = [X_1, X_2, ..., X_n]$ Sequence:

Expected output: $Y = [X_{n+1}]$

The objective will be to train our RNN network to predict the n+1 vector of our input sequence:

Preparation of sequence data

Preparation of sequence data

Can the past explain the future?

Preparation of sequence data

Roadmap

- 6.1 Sequences data
 - → Recurrent Neural Network
 - → LSTM and GRU
- 6.2 Example 1 : Ladybug1
 - → Prediction of a virtual trajectory
- **6.3** Example 2 : SYNOP1/3
 - → Weather prediction at 3h and 12h

Time series with RNN

Notebook: [LADYB1]

Prediction of a 2D ladybug trajectory with a RNN

Dataset:

Generated trajectory

Objectives:

START

Prediction of a 2D ladybug* trajectory with a RNN

predict_len = 5

scale = 1
train_prop = .8
batch_size = 32
epochs = 5

prediction

END

²⁹

Roadmap

- 6.1 Sequences data
 - → Recurrent Neural Network
 - → LSTM and GRU
- 6.2 Example 1 : Ladybug1
 - → Prediction of a virtual trajectory
- 6.3 Example 2: SYNOP1/3
 - → Weather prediction at 3h and 12h

Notebook: [SYNOP1-3]

Guess what the weather will be like!

Dataset:

SYNOP meteorological data*.

Data from LYS airport for the period 2010-2020

Time series with RNN

Notebook: [SYNOP1-3]

Episode 1: Data analysis and creation of a **usable dataset**

Episode 2: Training session and first predictions

Episode 3: Attempt to **predict** in the **longer term**

and

of a usuable

dataset

Objectives:

First weather prediction, using LSTM. Attempt at 3h prepare dataset

and train

SYNOP1 | SYNOP2 | SYNOP3

Objectives:

First weather prediction, using LSTM.
Attempt at 12h

Read and prepare dataset

Little things and concepts to keep in mind

- Can the past explain the future?
- Understand the data, again and again!
- Beware of overfiting
- Remember that Pandas is good for you!
- The json files are cool, too
- Preparing your data can cost 70% of the work
- Think about data generators
- Matplotlib are also very good for you!
- There is a lot of sequential data
- Not everything can uses **GPUs**...

Next, on Fidle:

Jeudi 12 janvier,

Épisode 7 :

Un détour par PyTorch

Présentation générale Principes et objets clés pour programmer sous PyTorch Exemples : Classification et régression sous PyTorch

Durée: 2h

Next on Fidle:

Jeudi 12 janvier,

Séquence 7 :

Un détour par PyTorch

« A software framework to make neural networks, paper art pins »

