Deep Learning and Application in Neural Networks

Hugo Larochelle

Yoshua Bengio

Jerome Louradour


Pascal Lamblin

Geoffrey Hinton


Andrew Ng.

Andrew L. Nelson


R. Salskhutdinov


Artificial Neural Networks (ANN)


Layered Networks


Output:
$$y_i = f(w_i^1 x_1 + w_i^2 x_2 + w_i^3 x_3 + \dots + w_i^m x_m)$$

= $f(\sum_j w_i^j x_j)$


Neural network application

ALVINN drives 70 mph on highways


Neural network application


Slide credit : Andraw Ng.


The simplest model- the Perceptron

•The Perceptron was introduced in 1957 by Frank Rosenblatt.

Perceptron:


Activation functions:


Learning:

$$y^{(t)} = f \left\{ \sum_{i} w_{i}^{(t)} x_{i}^{(t)} \right\}$$

$$\Delta w_{i}^{(t)} = \varepsilon (d^{(t)} - y^{(t)}) x_{i}^{(t)}$$


$$w_{i}^{(t+1)} = w_{i}^{(t)} + \Delta w_{i}^{(t)}$$


Slide credit: Geoffrey Hinton


Second generation neural networks (~1985)

Back-propagate error signal to get derivatives for learning Compare outputs with correct answer to get error signal


Slide credit : Geoffrey Hinton

BP-algorithm


Slide credit : Geoffrey Hinton

Back Propagation


Advantages

 Multi layer Perceptron network can be trained by the back propagation algorithm to perform any mapping between the input and the output.

What is wrong with back-propagation?


- •It requires labeled training data.

 Almost all data is unlabeled.
- •The learning time does not scale well It is very slow in networks with multiple hidden layers.
- •It can get stuck in poor local optima.


A backpropagation network trains with a two-step procedure. The activity from the input pattern flows forward through the network, and the error signal flows backward to adjust the weights.

Why Deep multi-layered neural network


pixels

Before 2006


Failing to train deep architectures

Deep Neural Networks

- Standard learning strategy
 - Randomly initializing the weights of the network
 - Applying gradient descent using backpropagation
- But, backpropagation does not work well (if randomly initialized)
 - Deep networks trained with back-propagation (without unsupervised pre-train) perform worse than shallow networks
 - ANN have limited to one or two layers

Sharing Components in a Deep Architecture


Polynomial expressed with shared components: advantage of depth may grow exponentially


2006 Breakthrough!


2006: The Deep Breakthrough


- Hinton, Osindero & Teh
 « A Fast Learning
 Algorithm for Deep
 Belief Nets », Neural
 Computation, 2006
- Bengio, Lamblin,
 Popovici, Larochelle
 « Greedy Layer-Wise
 Training of Deep
 Networks », NIPS'2006
 - Ranzato, Poultney, Chopra, LeCun « Efficient Learning of Sparse Representations with an Energy-Based Model », NIPS'2006

Unsupervised greedy layer-wise training procedure.


(a) First hidden layer pretraining

(b) Second hidden layer pre-training


(c) Third hidden layer pretraining


(d) Fine-tuning of whole network


Deep training

input


More abstract features

features

input


Even more abstract features

More abstract features

features

input


Supervised Fine-Tuning

Target


Output Even more abstract features More abstract features features input

Layer-Local Unsupervised Learning

- Restricted Boltzmann Machine (SRBM) (Hinton et al, NC'2006)
- Auto-encoders (Bengio et al, NIPS'2006)
- Sparse auto-encoders (Ranzato et al, NIPS'2006)
- Kernel PCA (Erhan 2008)
- Denoising auto-encoders (Vincent et al, ICML'2008)
- Unsupervised embedding (Weston et al, ICML'2008)
- Slow features (Mohabi et al, ICML'2009, Bergstra & Bengio NIPS'2009)

Experiments

- MNIST data set
 - A benchmark for handwritten digit recognition
 - The number of classes is 10 (corresponding to the digits from 0 to 9)
 - The inputs were scaled between 0 and 1


Classification error on MNIST training

Models	Train.	Valid.	Test
SRBM (stacked restricted Boltzmann machines) network	0%	1.20%	1.20%
SAA (stacked autoassociators) network	0%	1.31%	1.41%
Stacked logistic autoregressions network	0%	1.65%	1.85%
Deep network with supervised pre-training	0%	1.74%	2.04%
Deep network, no pre-training	0.004%	2.07%	2.40%
Shallow network, no pre-training	0%	1.91%	1.93%

Table 1: Classification error on MNIST training, validation, and test sets, with the best hyperparameters according to validation error.

Experiments

 Histograms presenting the test errors obtained on MNIST using models trained with or without pre-training.


The difficulty of training deep architectures and the effect of unsupervised pre-training. Dumitru Erhan, Pierre-Antoine Manzagol, Yoshua Bengio, Samy Bengio, and Pascal Vincent; pages 153-160, 2009.

Experiments

NORB data set

5 object categories, 5 difference objects within

each category.


Classification error rate

- DBM : 10.8 %

- SVM : 11.6 %

Logistic Regression : 22.5 %

- KNN : 18.4 %


Conclusion

- Deep Learning: powerful arguments & generalization priciples
- Unsupervised Feature Learning is crucial many new algorithms and applications in recent years
- Deep Learning suited for multi-task learning, domain adaptation and semi-learning with few labels

Application

- Classification (Bengio et al., 2007; Ranzato et al., 2007b; Larochelle et al., 2007; Ranzato et al., 2008)
- Regression (Salakhutdinov and Hinton, 2008)
- Dimensionality Reduction (Hinton Salakhutdinov, 2006; Salakhutdinov and Hinton, 2007)
- Modeling Textures (Osindero and Hinton, 2008)
- Information Retrieval (Salakhutdinov and Hinton, 2007)
- Robotics (Hadsell et al., 2008)
- Natural Language Processing (Collobert and Weston, 2008; Weston et al., 2008)
- Collaborative Filtering (Salakhutdinov et al., 2007)

Recent Deep Learning Highlights

http://deeplearning.net


LISA Lab Wins the Final Phase of UTLC Challenge

New Challenge Announced Deep Learning Workshop at NIPS 2010

New Events Page

Deep Learning papers at ICML 2010

Tags

Meta

Log in Entries RSS Comments RSS WordPress.org

Welcome to Deep Learning

Deep Learning is a new area of Machine Learning research, which has been introduced with the objective of moving Machine Learning closer to one of its original goals: Artificial Intelligence.

This website is intended to host a variety of resources and pointers to information about Deep Learning. In these pages you will find

- a reading list,
- links to software,
- datasets.
- a discussion forum,
- as well as tutorials and cool demos.

For the latest additions, including papers and software announcement, be sure to visit the Blog section of the website. Contact us if you have any comments or suggestions!

Last modified on April 26, 2010, at 9:45 am by ranzato

About

Bibliography

Blog

Datasets

Demos

Events

Reading List

Software links

Tutorials

Links

Discussion forum

Recent Deep Learning Highlights

- Google Goggles uses Stacked Sparse Auto Encoders
 (Hartmut Neven @ ICML 2011)
- The monograph or review paper Learning Deep Architectures for AI
 (Foundations & Trends in Machine Learning, 2009).
- Exploring Strategies for Training Deep Neural Networks, Hugo Larochelle, Yoshua Bengio, Jerome Louradour and Pascal Lamblin in: The Journal of Machine Learning Research, pages 1-40, 2009.
- The LISA publications database contains *a deep architectures category*. http://www.iro.umontreal.ca/~lisa/twiki/bin/view.cgi/Public/ReadingOnDeepNetworks
- Deep Machine Learning A New Frontier in Artificial Intelligence Research – a survey paper by Itamar Arel, Derek C. Rose, and Thomas P. Karnowski.

Thank You