GATE RECURRENT UNIT, LONG SHORT-TERM MEMORY

Asst.Prof.Dr.Supakit Nootyaskool IT-KMITL

Topics

- Concept of Gate Recurrent Unit
- Concept of Long Short-Term Memory Unit
- Modify trainr() for GRU and LSTM
- Development trainr()
- Example LSTM in C language

REVIEW RECURRENT NEURAL NETWORK

Define vectors

10

NN

Driving Schedule Seguence - Time

Driving on Thursday

Flexcil - The Smart Study Toolkit & PDF, Annotate, Note

Driving on Thursday

Flexcil - The Smart Study Toolkit & PDF, Annotate, Note

Softmax

$$\sigma(\mathbf{z})_i = rac{e^{z_i}}{\sum_{j=1}^K e^{z_j}}$$

z = seq(0,5,by=0.2)
softmax <- exp(z)/sum(exp(z))
plot(z,softmax,type='l')</pre>

RNNs

RNN usages

Mapping sequence X and Y

• Sentiment analysis MS 9 MS112 TI ANN TIME

 Analyzing text that written by human to understand the level of emotion.

RNN

RNN

Machine Translation

Advantages

- RNN can learn the difference between of the input sequence.
- Model size does not depend on the length of the input sequence.

งนากใล่ใช may Zupt • Weight and some parameters

passing by time. Malina

(Bruda a conoros Input (6)

Disadvantages

- RNN cannot bring the output from the future or long pass return to train in the model.
- RNN does not support skipping in some point of the time in the training process. งาวบาวเวลา ขา ขาลามได้
- Most paper told that RNN uses high computation time for taining.

ANSจักสา

 RNN suffers from Vanishing gradient problem

Vanishing gradient problem คือ ชังมูวถูกที่ แทรก (พเรอ) ส์หันกา

- Discover by Joseph 1991
- The situation that a deep multilayers RNN is inability to learn in a long sequence that related long data sequence.

The man who talks with her dog is her friend.

RNW 120

The man who buy the chocolate is her friend.

Solving GO A SI

Weight initialization management

- The usage of LSTM from by the many research paper told LSTM can reduce 49% of transcription error.
- Fcho state network

Echo state network (ESN) & weight wight with my State

 ESN is a new recurrent neural network designed to reduce the difficulties of training in the conventional RNN.

A Practical Guide to Applying Echo State Networks

M. Lukoševičius • Published in Neural Networks: Tricks of... 2012 • Computer Science

 Most RNN (with usually 1 percent connectivity) with a sparsely connected hidden layer.

• ESN is characterized by an outsized reservoir converting the input file to a high-dimensional dynamic state space, which may be the "echo" of recent input history.

 $\mathbf{x}(n)$

Fig. 1: An echo state network.

The Smart Study Toolkit & PDF, Annotate, Note

Equation in Recurrent Neural Network

Equation in Recurrent Neural Network

GATED RECURRENT UNIT

What is GRU

Jalla Endana J

 GRU works as the water tap (door) to control

- Size of the UPDATE (bring data from the past to direct process in the current)
- Size of RESET (delete the past data processing only current data)
- The research claimed that GRU can

reduce vanishing gradient problem.

Data flow in GRU

Step1: Update gate (open / close)

$$z_{t} = \sigma (W_{z} \cdot [h_{t-1}, x_{t}])$$

$$r_{t} = \sigma (W_{r} \cdot [h_{t-1}, x_{t}])$$

$$\tilde{h}_{t} = \tanh (W \cdot [r_{t} * h_{t-1}, x_{t}])$$

$$h_{t} = (1 - z_{t}) * h_{t-1} + z_{t} * \tilde{h}_{t}$$

Step2: Reset gate (open / close)

$$z_t = \sigma\left(W_z \cdot [h_{t-1}, x_t]\right)$$

$$r_t = \sigma\left(W_r \cdot [h_{t-1}, x_t]\right)$$

$$\tilde{h}_t = \tanh\left(W \cdot [r_t * h_{t-1}, x_t]\right)$$

$$h_t = (1 - z_t) * h_{t-1} + z_t * \tilde{h}_t$$

Step3: Current memory

$$z_t = \sigma\left(W_z \cdot [h_{t-1}, x_t]\right)$$

$$r_t = \sigma\left(W_r \cdot [h_{t-1}, x_t]\right)$$

$$\tilde{h}_t = \tanh\left(W \cdot [r_t * h_{t-1}, x_t]\right)$$

$$h_t = (1 - z_t) * h_{t-1} + z_t * \tilde{h}_t$$

Step4: Final memory at current time

$$z_{t} = \sigma (W_{z} \cdot [h_{t-1}, x_{t}])$$

$$r_{t} = \sigma (W_{r} \cdot [h_{t-1}, x_{t}])$$

$$\tilde{h}_{t} = \tanh (W \cdot [r_{t} * h_{t-1}, x_{t}])$$

$$h_{t} = (1 - z_{t}) * h_{t-1} + z_{t} * \tilde{h}_{t}$$

Weight location

$$z_t = \sigma(W_z \cdot [h_{t-1}, x_t])$$

$$r_t = \sigma(W_r \cdot [h_{t-1}, x_t])$$

$$\tilde{h}_t = \tanh(W \cdot [r_t * h_{t-1}, x_t])$$

$$h_t = (1 - z_t) * h_{t-1} + z_t * \tilde{h}_t$$

LONG SHORT-TERM MEMORY

RNN suffer from

Motarn

- Vanishing gradient problem is unstable behavior when training a deep neural network.
- Information update in the RNN parameter becomes smaller and smaller after long running.

$$z_t = \sigma(W_z \cdot [h_{t-1}, x_t])$$

$$r_t = \sigma(W_r \cdot [h_{t-1}, x_t])$$

$$\tilde{h}_t = \tanh(W \cdot [r_t * h_{t-1}, x_t])$$

$$h_t = (1 - z_t) * h_{t-1} + z_t * \tilde{h}_t$$

A problem with training networks with many layers (e.g. deep neural networks) is that the gradient diminishes dramatically as it is propagated backward through the network. The error may be so small by the time it reaches layers close to the input of the model that it may have very little effect. As such, this problem is referred to as the "vanishing gradients" problem.

Long Short-Term Memory (LSTM)

- Hochreiter & Schmidhuber (1997) solved the problem of getting an RNN to remember things for a long time (like hundreds of time steps).
- LSTM is designed as a memory cell.

- Information gets into the cell whenever its "write" gate is on.
- The information stays in the cell so long as its "keep" gate is on.
- Information can be read from the cell by turning on its "read" gate.

- Cell state
- Forgot gate
- Input gate
- Output gate

$$f_t^j = \sigma \left(W_f \mathbf{x}_t + U_f \mathbf{h}_{t-1} + V_f \mathbf{c}_{t-1} \right)^j$$

$$i_t^j = \sigma \left(W_i \mathbf{x}_t + U_i \mathbf{h}_{t-1} + V_i \mathbf{c}_{t-1} \right)^j$$

$$\tilde{c}_t^j = \tanh \left(W_c \mathbf{x}_t + U_c \mathbf{h}_{t-1} \right)^j$$

$$c_t^j = f_t^j c_{t-1}^j + i_t^j \tilde{c}_t^j$$

$$o_t^j = \sigma \left(W_o \mathbf{x}_t + U_o \mathbf{h}_{t-1} + V_o \mathbf{c}_t \right)^j$$

$$h_t^j = o_t^j \tanh \left(c_t^j \right)$$

$$f_t^j = \sigma \left(W_f \mathbf{x}_t + U_f \mathbf{h}_{t-1} + V_f \mathbf{c}_{t-1} \right)^j$$

$$i_t^j = \sigma \left(W_i \mathbf{x}_t + U_i \mathbf{h}_{t-1} + V_i \mathbf{c}_{t-1} \right)^j$$

$$\tilde{c}_t^j = \tanh \left(W_c \mathbf{x}_t + U_c \mathbf{h}_{t-1} \right)^j$$

$$c_t^j = f_t^j c_{t-1}^j + i_t^j \tilde{c}_t^j$$

$$o_t^j = \sigma \left(W_o \mathbf{x}_t + U_o \mathbf{h}_{t-1} + V_o \mathbf{c}_t \right)^j$$

$$h_t^j = o_t^j \tanh \left(c_t^j \right)$$

$$f_t^j = \sigma \left(W_f \mathbf{x}_t + U_f \mathbf{h}_{t-1} + V_f \mathbf{c}_{t-1} \right)^j$$

$$i_t^j = \sigma \left(W_i \mathbf{x}_t + U_i \mathbf{h}_{t-1} + V_i \mathbf{c}_{t-1} \right)^j$$

$$\tilde{c}_t^j = \tanh \left(W_c \mathbf{x}_t + U_c \mathbf{h}_{t-1} \right)^j$$

$$c_t^j = f_t^j c_{t-1}^j + i_t^j \tilde{c}_t^j$$

$$o_t^j = \sigma \left(W_o \mathbf{x}_t + U_o \mathbf{h}_{t-1} + V_o \mathbf{c}_t \right)^j$$

$$h_t^j = o_t^j \tanh\left(c_t^j\right)$$

$$f_t^j = \sigma \left(W_f \mathbf{x}_t + U_f \mathbf{h}_{t-1} + V_f \mathbf{c}_{t-1} \right)^j$$

$$i_t^j = \sigma \left(W_i \mathbf{x}_t + U_i \mathbf{h}_{t-1} + V_i \mathbf{c}_{t-1} \right)^j$$

$$\tilde{c}_t^j = \tanh \left(W_c \mathbf{x}_t + U_c \mathbf{h}_{t-1} \right)^j$$

$$c_t^j = f_t^j c_{t-1}^j + i_t^j \tilde{c}_t^j$$

$$o_t^j = \sigma \left(W_o \mathbf{x}_t + U_o \mathbf{h}_{t-1} + V_o \mathbf{c}_t \right)^j$$

$$h_t^j = o_t^j \tanh \left(c_t^j \right)$$

Weight location

Weight location

Bidirectional LSTM

- A Bidirectional LSTM, or biLSTM, is a sequence processing model that consists of two LSTMs:
 - 1) Forward direction (left to right)
 - 2) Backwards direction (right to left)
- BiLSTMs effectively increase the amount of information available to the network, by improving the context to the algorithm immediately.

Bidirectional LSTM

Bidirectional LSTM

RNN()

```
trainr(Y, X, network_type="..")
```

rnn

The function trainr() has a network-type parameter changing the model.

"rnn" = recurrent neural network.

"gru" = gate recurrent unit

"Istm" = long short-term memory

#both gru and lstm are experimental and development.

Activity 9.1 Compare RNN, GRU, and LSTM on trainr()


```
# Activity 9.1 Test RNN, GRU and LSTM
# BY supakit@it.kmitl.ac.th
rm(list=ls())
#install.packages("rnn")
library("rnn")
packageVersion("rnn") #latest 1.4.0
x1 = 1:(5*4*3)
x2 = 101: (100+5*4*3)
v = 201:(200+5*4*3)
mx1 = matrix(x1, ncol=4)
mx2 = matrix(x2,ncol=4)
my = matrix(y, ncol=4)
X = array(c(mx1, mx2), dim=c(dim(mx1), 2))
Y = array(c(my), dim=c(dim(my), 1))
dim(X);X
dim(Y);Y
Xt = X/261
Yt = Y/261
model = NULL
model = trainr(Y=Yt,
 X=Xt
 model = model,
 network type = "rnn", #rnn gru lstm
 sigmoid = "logistic", #logistic tanh
 use bias = FALSE, #TRUE FALSE
 learningrate = 0.1,
```


Actual vs Predicted on Training Data Set

Flexcil - The Smart Study Toolkit & PDF, Annotate, Note

DEVELOPMENT TRAINR()

Can I develop or modify the Trainr()?

resource: https://rdrr.io/cran/rnn/src/R/trainr.R

Activity 9.2

Open NNDL_activity9_2.r

EXAMPLE LSTM IN C LANGUAGE

Activity 9.3

Let's compile and run code in activity 9.3 on Visual studio.

```
int largest_number = (pow(2, binary_dim));
double sigmoid(double x)
double dsigmoid(double y)
double dtanh(double y)
void int2binary(int n, int *arr)
void winit(double w[], int n)
```

```
class RNN
public:
 RNN();
 virtual ~RNN();
 void train();
public:
 double W [[innode][hidenode];
 double U [[hidenode][hidenode];
 double W_F[innode][hidenode];
 double U F[hidenode][hidenode];
 double W_O[innode][hidenode];
 double U_O[hidenode][hidenode];
 double W_G[innode][hidenode];
 double U_G[hidenode][hidenode];
 double W out[hidenode][outnode];
 double *x;
 double *y;
```

Summary