Lecture 3:

CNN: Back-propagation

boris. ginzburg@intel.com

Agenda

- Introduction to gradient-based learning for Convolutional NN
- Backpropagation for basic layers
 - Softmax
 - Fully Connected layer
 - Pooling
 - ReLU
 - Convolutional layer
- Implementation of back-propagation for Convolutional layer
- CIFAR-10 training

Good Links

- 1. http://yann.lecun.com/exdb/publis/pdf/lecun-01a.pdf

Gradient based training

Conv. NN is a function $y = f(x_0, w)$, where

 x_0 is image [28,28],

w – network parameters (weights, bias)

y - softmax output= probability that x belongs to one of 10 classes 0..9

Gradient based training

We want to find parameters W, to minimize an error

$$E(f(x_0, w), y_0) = -log(f(x_0, w) - y_0).$$

For this we will do iterative gradient descent:

$$w(t) = w(t-1) - \lambda * \frac{-\partial E}{\partial w}(t)$$

How do we compute gradient of *E* wrt weights?

Loss function E is chain of functions. Let's go layer by layer, from last layer back, and use the chain rule for gradient of complex functions:

$$\frac{\partial E}{\partial y_{l-1}} = \frac{\partial E}{\partial y_l} \times \frac{\partial y_l(w, y_{l-1})}{\partial y_{l-1}}$$
$$\frac{\partial E}{\partial w_l} = \frac{\partial E}{\partial y_l} \times \frac{\partial y_l(w, y_{l-1})}{\partial w_l}$$

Soft Max + LogLoss

Inner Product

ReLUP

Inner Product

Pooling [2x2, stride 2]

Convolutional layer [5x5]

Pooling [2x2, stride 2]

Convolutional layer [5x5]

Data Layer

Layer:: Backward()

```
class Layer { Setup (bottom, top); // initialize layer Forward (bottom, top); //compute : y_l = f(w_l, y_{l-1}) Backward( top, bottom); //compute gradient }
```

Backward: we start from gradient $\frac{\partial E}{\partial y_l}$ from last layer and

- 1) propagate gradient back : $\frac{\partial E}{\partial y_l} \rightarrow \frac{\partial E}{\partial y_{l-1}}$
- 2) compute the gradient of E wrt weights w_l : $\frac{\partial E}{\partial w_l}$

Softmax with LogLoss Layer

Consider the last layer, softmax with log-loss (MNIST example):

$$E = -\log(p_{y0}) = -\log(\frac{e^{y0}}{\sum_{0}^{9} e^{yk}}) = -y0 + \log(\sum_{0}^{9} e^{yk})$$

For all k=0..9, except k_0 (right answer) we want to decrease p_k :

$$\frac{\partial E}{\partial y_k} = \frac{e^{y_k}}{\sum_0^9 e^{y_k}} = p_k$$

for $k=k_0$ (right answer) we want to increase p_k :

$$\frac{\partial E}{\partial y_{k0}} = -(1 - p_{k0})$$

See http://ufldl.stanford.edu/wiki/index.php/Softmax_Regression

Inner product (Fully Connected) Layer

Fully connected layer is just Matrix - Vector multiplication:

$$y_l = W_l * y_{l-1}$$

So
$$\frac{\partial E}{\partial y_{l-1}} = \frac{\partial E}{\partial y_l} * W_l^T$$

and
$$\frac{\partial E}{\partial W_l} = \frac{\partial E}{\partial y_l} * y_{l-1}$$

Note: we need y_{l-1} , so we should keep them on forward pass.

ReLU Layer

Rectified Linear Unit:

$$y_l = \max (0, y_{l-1})$$

so
$$\frac{\partial L}{\partial y_{l-1}} = \begin{cases} = 0, & if \ (y_l < 0) \\ = \frac{\partial L}{\partial y_l}, & otherwise \end{cases}$$

Max-Pooling Layer

Forward:

for (p = 0; p< k; p++)
for (q = 0; q< k; q++)

$$y_n(x, y) = max(y_n(x, y), y_{n-1}(x + p, y + q));$$

Backward:

$$\frac{\partial L}{\partial y_{n-1}}(x+p,y+q) = \begin{cases} = 0, & \text{if } (y_n(x,y)! = y_{n-1}(x+p,y+q)) \\ = \frac{\partial L}{\partial y_n}(x,y), & \text{otherwise} \end{cases}$$

Quiz:

- 1. What will be gradient for Sum-pooling?
- 2. What will be gradient if pooling areas overlap? (e.g. stride = 1)?

Convolutional Layer :: Backward

Let's use the chain rule for convolutional layer

$$\frac{\partial E}{\partial y_{l-1}} = \frac{\partial E}{\partial y_l} \times \frac{\partial y_l(w, y_{l-1})}{\partial y_{l-1}};$$

$$\frac{\partial E}{\partial w_l} = \frac{\partial E}{\partial y_l} \times \frac{\partial y_l(w, y_{l-1})}{\partial w_{l-1}}$$

Convolutional Layer :: Backward

Example: M=1, N=2, K=2.

Take one pixel in level (n-1). Which pixels in next level are influenced by it?

Convolutional Layer:: Backward

Let's use the chain rule for convolutional layer:

Gradient $\frac{\partial E}{\partial y_{l-1}}$ is sum of convolution with gradients $\frac{\partial E}{\partial y_l}$ over all feature maps from "upper" layer:

$$\frac{\partial E}{\partial y_{l-1}} = \frac{\partial E}{\partial y_l} \times \frac{\partial y_l(w, y_{l-1})}{\partial y_{l-1}} = \sum_{n=1}^{N} back_corr(W, \frac{\partial E}{\partial y_l})$$

Gradient of E wrt w is sum over all "pixels" (x,y) in the input map:

$$\frac{\partial E}{\partial w_l} = \frac{\partial E}{\partial l} \times \frac{\partial y_l(w, y_{l-1})}{\partial w_l} = \sum_{\substack{0 \le x \le X \\ 0 \le y \le Y}} \left(\frac{\partial E}{\partial y_l}(x, y)^{\circ} y_{l-1}(x, y) \right)$$

Convolutional Layer :: Backward

How this is implemented: backward(){... // im2col data to col_data im2col_cpu(bottom_data , CHANNELS_, HEIGHT_, WIDTH_, KSIZE_, PAD_, STRIDE_, col_data); // gradient w.r.t. weight.: caffe_cpu_gemm (CblasNoTrans, CblasTrans, M_, K_, N_, 1., top_diff, col_data, 1., weight_diff); // gradient w.r.t. bottom data: caffe_cpu_gemm (CblasTrans, CblasNoTrans, K_, N_, M_, 1., weight, top_diff, 0., col_diff); // col2im back to the data col2im_cpu(col_diff, CHANNELS_, HEIGHT_, WIDTH_, KSIZE_, PAD_, STRIDE_, bottom_diff);

Convolutional Layer: im2col

Implementation is based on reduction of convolution layer to matrix - matrix multiply (See Chellapilla et all, "High Performance Convolutional Neural Networks for Document Processing")

omitted). The top figure presents the traditional convolution operations, while the bottom figure presents the matrix version.

omitted), to produce a matrix-matrix product version.

CIFAR-10 Training

http://www.cs.toronto.edu/~kriz/cifar.html

https://www.kaggle.com/c/cifar-10

60000 32x32 colour images in 10 classes, with 6000 images per class. There are:

- 50000 training images
- 10000 test images.

Exercises

- 1. Look at definition of following layers (Backward)
 - sigmoid, tanh
- Implement a new layer:
 - softplus $y_l = \log(1 + e^{y_{l-1}})$

3. Train CIFAR-10 with different topologies

Project:

1. Port CIFAR-100 to caffe

