A very brief overview of deep learning

Maarten Grachten

Austrian Research Institute for Artificial Intelligence http://www.ofai.at/research/impml

Table of contents

What is deep learning?

Backpropagation and beyond

Selected deep learning topics for music processing

- Branch of machine learning
- Models are graph structures (networks) with multiple layers (deep)
- Models are typically non-linear
- Both supervised and unsupervised methods are used for fitting models to data

- Branch of machine learning
- Models are graph structures (networks) with multiple layers (deep)
- Models are typically non-linear
- Both supervised and unsupervised methods are used for fitting models to data

- Branch of machine learning
- Models are graph structures (networks) with multiple layers (deep)
- Models are typically non-linear
- Both supervised and unsupervised methods are used for fitting models to data

- Branch of machine learning
- Models are graph structures (networks) with multiple layers (deep)
- Models are typically non-linear
- Both supervised and unsupervised methods are used for fitting models to data

An example of deep models: Deep neural networks

- A *neuron* is a **non-linear transformation** of a **linear sum** of inputs: $y = f(\mathbf{w}^T \mathbf{x} + b)$
- An array of neurons taking the same input \mathbf{x} form a new *layer* on top of the input in a neural network: $\mathbf{y} = f(\mathbf{W}^T \mathbf{x} + \mathbf{b})$
- Third layer: $\mathbf{y}_2 = f(\mathbf{W}_2^T f(\mathbf{W}_1^T \mathbf{x} + \mathbf{b}_1) + \mathbf{b}_2)$

An example of deep models: Deep neural networks

- A *neuron* is a **non-linear transformation** of a **linear sum** of inputs: $y = f(\mathbf{w}^T \mathbf{x} + b)$
- An array of neurons taking the same input \mathbf{x} form a new *layer* on top of the input in a neural network: $\mathbf{y} = f(\mathbf{W}^T \mathbf{x} + \mathbf{b})$
- Third layer: $\mathbf{y}_2 = f(\mathbf{W}_2^T f(\mathbf{W}_1^T \mathbf{x} + \mathbf{b}_1) + \mathbf{b}_2)$

An example of deep models: Deep neural networks

- A *neuron* is a **non-linear transformation** of a **linear sum** of inputs: $y = f(\mathbf{w}^T \mathbf{x} + b)$
- An array of neurons taking the same input \mathbf{x} form a new *layer* on top of the input in a neural network: $\mathbf{y} = f(\mathbf{W}^T \mathbf{x} + \mathbf{b})$
- Third layer: $\mathbf{y}_2 = f(\mathbf{W}_2^T f(\mathbf{W}_1^T \mathbf{x} + \mathbf{b}_1) + \mathbf{b}_2)$

Relation to other machine learning approaches

How is deep learning different from 80's NN research?

- Training methods derived from probabilistic interpretation of networks as generative models
- Greedy layer-wise training
- More powerful optimization methods
- More computing power, larger data sets

Feature design vs. feature learning

- The success of most machine learning approaches critically depends on appropriately designed features
- Deep learning reduces need for manual feature design:
 - Models learn features as non-linear transformations of data
 - Deep models learn hierarchies of features
 - Unsupervised (pre) training prevents overfitting

Relation to other machine learning approaches

How is deep learning different from 80's NN research?

- Training methods derived from probabilistic interpretation of networks as generative models
- Greedy layer-wise training
- More powerful optimization methods
- More computing power, larger data sets

Feature design vs. feature learning

- The success of most machine learning approaches critically depends on appropriately designed features
- Deep learning reduces need for manual feature design:
 - Models learn features as non-linear transformations of data
 - Deep models learn hierarchies of features
 - Unsupervised (pre) training prevents overfitting

What are deep models used for?

Tasks

- **Prediction** classification, regression problems
 - Prediction as part of model (output layer, input layer)
 - Use model to obtain feature vectors for data, use any classifier for prediction (WEKA)
- Generation e.g. facial expressions, gait, music
 - Denoising of data
 - Reconstruction/completion of partial data
 - · Generation of new data by sampling

Successful application domains

- Image: object recognition, optical character recognition
- Audio: speech recognition, music retrieval, transcription
- Text: parsing, sentiment analysis, machine translation

What are deep models used for?

Tasks

- **Prediction** classification, regression problems
 - Prediction as part of model (output layer, input layer)
 - Use model to obtain feature vectors for data, use any classifier for prediction (WEKA)
- Generation e.g. facial expressions, gait, music
 - Denoising of data
 - Reconstruction/completion of partial data
 - · Generation of new data by sampling

Successful application domains

- Image: object recognition, optical character recognition
- Audio: speech recognition, music retrieval, transcription
- Text: parsing, sentiment analysis, machine translatior

What are deep models used for?

Tasks

- Prediction classification, regression problems
 - Prediction as part of model (output layer, input layer)
 - Use model to obtain feature vectors for data, use any classifier for prediction (WEKA)
- Generation e.g. facial expressions, gait, music
 - Denoising of data
 - Reconstruction/completion of partial data
 - · Generation of new data by sampling

Successful application domains

- Image: object recognition, optical character recognition
- Audio: speech recognition, music retrieval, transcription
- **Text**: parsing, sentiment analysis, machine translation

Traditional learning in neural networks: Backpropagation

- Given data D, define a **loss function** on targets and actual output: $\mathcal{L}_D(\theta)$, for example:
 - **summed squared error** between output and targets
 - **cross-entropy** between output and targets
- Use **gradient descent** to iteratively find better weights θ
 - Compute the gradient of \mathcal{L} with respect to θ , either:
 - **Batch** gradient: $\nabla \mathcal{L}_D(\theta)$
 - Stochastic gradient: $\nabla \mathcal{L}_d(\theta)$ for $d \in D$
 - Update $w \in \theta$ by subtracting $\alpha \frac{\partial \mathcal{L}}{\partial w}$ (α : learning rate)
 - Continue descent until some **stopping criterion**, e.g.:
 - Convergence of θ
 - Early stopping (stop when error on validation set starts to increase)

- Does not scale well to deep networks (including recurrent networks): gradients further away from the outputs tend to either vanish or explode [Hochreiter and Schmidhuber, 1997]
- Likely to settle at (poor) local minima of the loss function
- Since BP used to be the state-of-the-art training algorithm: limited success with deep neural networks

- Does not scale well to deep networks (including recurrent networks): gradients further away from the outputs tend to either vanish or explode [Hochreiter and Schmidhuber, 1997]
- Likely to settle at (poor) local minima of the loss function
- Since BP used to be the state-of-the-art training algorithm:
 limited success with deep neural networks

- Does not scale well to deep networks (including recurrent networks): gradients further away from the outputs tend to either vanish or explode [Hochreiter and Schmidhuber, 1997]
- Likely to settle at (poor) local minima of the loss function
- Since BP used to be the state-of-the-art training algorithm:
 limited success with deep neural networks

- Does not scale well to deep networks (including recurrent networks): gradients further away from the outputs tend to either vanish or explode [Hochreiter and Schmidhuber, 1997]
- Likely to settle at (poor) local minima of the loss function
- Since BP used to be the state-of-the-art training algorithm:
 limited success with deep neural networks

Modern approaches to train deep neural networks

- Long short term memory [Hochreiter and Schmidhuber, 1997]
 - Specialized recurrent structure + gradient descent to explicitly preserve error gradients over long distances
- Training networks by second order optimization
 - Hessian-free training [Martens, 2010]
- Greedy layer-wise training [Hinton et al., 2006]
 - Train layers individually, supervised or unsupervised
 - Higher layers take as input the output from lower layers
 - Layers often trained as Restricted Boltzmann Machines or Autoencoders
- · Data-specific models and training
 - Convolutional neural networks [Lecun et al., 1998]
- Dropout [Hinton et al., 2012]
 - Randomly **ignore hidden units** during training
 - Avoids overfitting

Topics covered in following talks

- Recurrent Neural Networks
 - Beat-tracking with LSTM (Sebastian Böck)
 - Hessian-free training (Carlos Cancino)
- (Stacked) Autoencoders
 - Learning binary codes for fast music retrieval (Jan Schlüter)
- (Stacked) Restricted Boltzmann Machines
 - Speech/Music classification (Jan Schlüter)
 - Learning tonal structure from melodies (Carlos Cancino)
- Convolutional Neural Networks and dropout
 - Onset detection / Audio segmentation (Jan Schlüter)
 - High-dimensional aspects of CNNs (Karen Ullrich)

References I

Hinton, G. E., Osindero, S., and Teh, Y. (2006). A fast learning algorithm for deep belief nets. *Neural Computation*. 18:1527–1554.

Hinton, G. E., Srivastava, N., Krizhevsky, A., Sutskever, I., and Salakhutdinov, R. (2012). Improving neural networks by preventing co-adaptation of feature detectors. *CoRR*, abs/1207.0580.

Hochreiter, S. and Schmidhuber, J. (1997). Long Short-Term Memory. Neural Computation, 9(8):1735–1780.

Lecun, Y., Bottou, L., Bengio, Y., and Haffner, P. (1998). Gradient-based learning applied to document recognition. In *Proceedings of the IEEE*, pages 2278–2324.

Martens, J. (2010).

Deep learning via hessian-free optimization.

In Proceedings of the 27th International Conference on Machine Learning (ICML-10), June 21-24, 2010, Haifa, Israel, pages 735-742.