Chapter 15

Linear Factor Models and Auto-Encoders

Linear factor models are generative unsupervised learning models in which we imagine that some unobserved factors \boldsymbol{h} explain the observed variables \boldsymbol{x} through a linear transformation. Auto-encoders are unsupervised learning methods that learn a representation of the data, typically obtained by a non-linear parametric transformation of the data, i.e., from \boldsymbol{x} to \boldsymbol{h} , typically a feedforward neural from the representation to the data, from \boldsymbol{h} to \boldsymbol{x} , like the linear factor models. Linear factor models therefore only specify a parametric decoder, whereas auto-actually correspond to an auto-encoder (a linear one), but for others the encoder have generated the observed \boldsymbol{x} .

The idea of auto-corollar of the data of auto-corollar of the corollar of the observed \boldsymbol{x} .

The idea of auto-encoders has been part of the historical landscape of neural networks for decades (LeCun, 1987; Bourlard and Kamp, 1988; Hinton and Zemel, 1994) but has really picked up speed in recent years. They remained somewhat marginal for many years, in part due to what was an incomplete understanding of which are developed further in Chapters 17 and 20.11.

An auto-encoder is simply a neural network that tries to copy its input to its output. The architecture of an auto-encoder is typically decomposed KE into the following parts, illustrated in Figure 15.1:

- \bullet an input, x
- an encoder function f
- a "code" or internal representation h = f(x)

Decoder g

AND AUTO-ENCODERS

Figure 15.1: General schema of an auto-encoder, mapping an input x to an output (called reconstruction) r through an internal representation or code h. The auto-encoder has two components: the encoder f (mapping x to h) and the decoder g (mapping h to r).

- a decoder function g
- an output, also called "reconstruction" r = g(h) = g(f(x))
- a loss function \mathcal{L} computing a scalar L(r, x) measuring how good of a reconstruction r is of the given input x. The objective is to minimize the expected value of L over the training set of examples $\{x\}$.

5.1 Regularized Auto-Encoders

Predicting the input may sound useless: what could prevent the auto-encoder from simply copying its input into its output? In the 20th century, this was achieved by constraining the architecture of the auto-encoder to avoid this, by forcing the dimension of the code \boldsymbol{h} to be smaller than the dimension of the input

Figure 15.2 illustrates the two typical cases of auto-encoders: undercomplete vs overcomplete, i.e., with the dimension of the representation h respectively vs overcomplete, i.e., with the dimension of the representation h respectively vs and the sequence of layers smaller vs larger than the input x. Whereas early work with auto-encoders, just smaller vs larger than the input x. Whereas early work in the sequence of layers like PCA, uses the undercompleteness – i.e. a bottleneck in the sequence of layers – to avoid learning the identity function, more recent work allows overcomplete

h) to avoid the trivial solution where r = x for all x. require some other form of regularization (instead of the constraint on the dimension of mension of input x). Right: overcomplete representation. Overcomplete auto-encoders Figure 15.2: Left: undercomplete representation (dimension of code h is less than di-

size at the bottleneck) and the capacity (which allows to learn a more complex hidden layer size controls both the dimensionality reduction constraint (the code low auto-encoders, which have a single hidden layer (for the code). Indeed, that limited by the input dimension. This is a problem in particular with the shaldistribution to be captured (and the amount of data available): it should not be realize that it should need more capacity as one increases the complexity of the input distribution (indirectly, not as a an explicit probability function), you also or regularization. In fact, once you realize that auto-encoders can capture the make the auto-encoder meaningfully capture the structure of the input distribution even if the representation is overcomplete, with other forms of constraint representations. What we have learned in recent years is that it is possible to

methods have been explored and can guarantee that the auto-encoder does some thing useful and not just learn some trivial identity-like function: Besides the bottleneck constraint, alternative constraints or regularization

• Sparsity of the representation or of its derivative: even if the indimensionality (number of degrees of freedom that capture a coordinate sysdimensionality, the effective local

> uld be much smaller if most of the elements ant, such that $\left\| \frac{\partial h_i}{\partial x} \right\|$ is close to zero). When ot participate in encoding local changes in etation of this situation in terms of maninore depth in Chapter 17. The discussion e actual factors of variation in the data. an auto-encoder naturally tends towards rs" clearly fall in this category of sparse

Field, 1996) has been heavily studied ng and feature inference mechanism. han an auto-encoder, because it has

i.e., a particular form of inference: considered like free variable that is obtained through an optimization stead of the code being a parametric function of the input, it is instead that are both sparse and explain the input through the decoder. Inanstead to compute the code. Sparse coding looks for representations our encoder, and instead uses an iterative inference

$$\boldsymbol{h}^* = f(\boldsymbol{x}) = \operatorname*{arg\,min}_{\boldsymbol{h}} L(g(\boldsymbol{h}), \boldsymbol{x})) + \lambda \Omega(\boldsymbol{h}) \tag{15.1}$$

many zero or near-zero values, such as the L1 penalty $|\mathbf{h}|_1 = \sum_i |h_i|$. optimize includes a term that is minimized when the representation has details in Section 19.3. To achieve sparsity, the objective function to has an interpretation as a directed graphical model, described in more or geometric interpretation that is discussed in Section 15.8. It also the minimization can be approximate. Sparse coding has a manifold the (parametric) decoder, $\Omega(\boldsymbol{h})$ is a sparsity regularizer, and in practice where L is the reconstruction loss, f the (non-parametric) encoder, g

- $ct\ al.$, 2008a) and is briefly described in Section 15.8.2. coder. It is called predictive sparse decomposition (PSD) (Kavukcuoglu choose the representation through optimization and a parametric en-An interesting variation of sparse coding combines the freedom to
- At the other end of the spectrum are simply sparse auto-encoders. which combine with the standard auto-encoder schema a sparsity penalty shausen and Field, 1996; Bergstra, 2011), TODO; should the t be in penalties that have been explored include the Student-t penalty (Oldescribed in Section 15.8.1. Besides the L1 penalty, other sparsity which encourages the output of the encoder to be sparse. These are